Analysis of Water Shock Data and Bubble Screen Effectiveness on the Blast Effect Mitigation Test Series, Wilmington Harbor, North Carolina Denis D. Rickman August 2000 DTIC QUALITY INSPECTED 4 20000922 093 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. # Analysis of Water Shock Data and Bubble Screen Effectiveness on the Blast Effect Mitigation Test Series, Wilmington Harbor, North Carolina by Denis R. Rickman Waterways Experiment Station U.S. Army Engineer Research and Development Center 3909 Halls Ferry Road Vicksburg, MS 39180-6199 #### Final report Approved for public release; distribution is unlimited #### Engineer Research and Development Center Cataloging-in-Publication Data Analysis of water shock data and bubble screen effectiveness on the blast effect mitigation test series, Wilmington Harbor, North Carolina / by Denis D. Rickman; prepared for U.S. Army Engineer District, Wilmington. 100 p.: ill.; 28 cm. - (ERDC/SL; TR-00-4) Includes bibliographic references. 1. Underwater explosions – Testing. 2. Shock waves. 3. Air curtains. 4. Wilmington, (N.C.) – Harbor. I. Rickman, Denis D. II. United States. Army. Corps of Engineers. Wilmington District. III. Engineer Research and Development Center (U.S.) IV. Structures Laboratory (U.S.) V. Series: ERDC/SL TR; 00-4. TA7 E8 no.ERDC/SL TR-00-4 # **Contents** | List of Illustrations | iv | |---|----| | Preface | • | | 1101400 | | | Introduction | 1 | | General | | | Scope | | | Experiment Plan | 5 | | Test Configuration | | | Bubble Screens | | | Water Shock Instrumentation | 6 | | Data Recording and Processing | | | Results | 9 | | Overview | | | Data Return | | | Water Shock Pressure | 12 | | Water Shock Impulse | 15 | | Energy Flux Density | 16 | | Conclusions and Recommendations | 17 | | Conclusions 17 | | | Recommendations | 18 | | References | 20 | | Appendix A: BEM Test Detail Drawings | A1 | | Appendix B: Peak Measured Water Shock Parameters, BEM Tests 2-9 | B1 | | Appendix C: Peak Water Shock Pressures, BEM Tests 2-9 | C1 | | | | | Appendix D: Peak Water Shock Impulse, BEM Tests 2-9 | D1 | | Appendix E: Peak Energy Flux Density, BEM Tests 2-9 | E1 | #### List of Illustrations | Fig | gure | ontractor-measured water shock wave | |-----|--|-------------------------------------| | 1 | Plan view of typical BEM Test | 5 | | 2 | Cross section of typical BEM Test | 6 | | 3 | Comparison of WES and contractor-measured water shock wave forms at the 35-ft range, Test 1a | 10 | | 4 | Comparison of water shock wave forms at the 35-ft range, Test 3 | 11 | | 5 | Estimated gage locations (from shock arrival data), Test 3 | 11 | | 6 | Normalized, average peak water shock pressure versus distance, Tests 2-9 | 12 | | 7 | Peak water shock pressures measured on Tests 2-9 | 13 | | 8 | Water shock pressures measured at the 35-ft range, shallow depth, Tests 2 and 3 | 14 | | 9 | Water shock impulse at the shallow depth, Tests 2-9 | 15 | | 10 | Peak energy flux density at the shallow depth, Tests 2-9 | 16 | ### **Preface** This research was sponsored by the U.S. Army Engineer District, Wilmington (CESAW), under MIPR No. W81LJ881988562. Mr. James T. Hargrove (CESAW-TS-ED) was the Technical Point of Contact. The Geomechanics and Explosion Effects Division (GEED), Structures Laboratory (SL), Waterways Experiment Station (WES), U. S. Army Engineer Research and Development Center (ERDC), Vicksburg, MS, conducted the research. Mr. D. D. Rickman, GEED, was the WES Project Scientist and was responsible for data analysis. Successful fielding of the WES instrumentation was made possible in large part by the efforts of Messrs. James W. Johnson and George Cronia, Instrumentation Services & Development Division, WES, ERDC. During this investigation, Mr. A. E. Jackson was Acting Chief, GEED, and Dr. Michael J. O'Connor was Acting Director, SL, and Dr. Bryant Mather was Director Emeritus, SL. At the time of publication of this report, the Director of ERDC was Dr. James R. Houston, and Commander was COL James S. Weller, EN. # 1 Introduction #### General The U.S. Army Corps of Engineers, Wilmington District (CESAW), has been tasked with deepening the existing shipping channel for the Port of Wilmington, NC. Because well cemented rock will be encountered, in places, in the deepening or widening of Wilmington harbor, blasting will be required to fracture rock for removal. Experience has shown that the water shock produced by underwater blasting operations can produce significant fish kills and pose a threat to other aquatic life. Several endangered species inhabit the Cape Fear River in and near the shipping channel. Because of this, minimizing the biological effects of the blasting is of great interest. Several water shock parameters have been associated, to varying degrees, with damage to aquatic life forms. Munday, et al (1986) provides an excellent overview of prior studies in this area. Peak water shock pressure is the parameter most commonly related to fish injury. However, Yelverton (1975) cites peak impulse as the most reliable parameter for predicting lethal ranges from underwater explosions. Peak energy flux density and the rate of pressure change have also been used as lethality predictors. One commonly accepted means of reducing the level of peak shock introduced into the water is the placement of air curtains or bubble screens around the underwater explosive source. Bubble screens are generated by pumping air into a perforated manifold that is anchored on the bottom of the body of water. Research conducted by Strange and Miller (1961) and others has shown that the placement of bubble screens around underwater explosive sources can significantly reduce the levels of peak shock propagated into the water beyond. However, this research dealt only with explosives positioned entirely in the water (the "free-water" case). The effectiveness of bubble screens in reducing the peak water shock from explosives contained in a medium underlying the water is not well defined. This stems from the fact that the water shock pulse produced by a buried explosion is quite different from that produced by an explosion in free-water, and that very little data are available for the buried case. At this point, it is advantageous to examine more closely the character of explosively-induced water shock waves and how they are affected by bubble screens. Chapter 1 Introduction An explosion in free-water produces a water shock wave that propagates radially outward from the explosive/water interface. The shock wave is a wave of compression with a very fast rise (a few microseconds at most) to peak pressure. The sharp rise is a result of the intimate contact between the water and the surface of the explosive, which allows direct transfer of the explosive energy into the water. Since water is essentially incompressible, the peak shock level decreases almost entirely by the geometric expansion of the shock wave. An explosion in a medium underlying a body of water also produces a water shock wave. In this case, however, the explosive is not in immediate contact with the water and the amount of energy transferred into the water is greatly reduced. The amount of this reduction is dependent upon the depth at which the explosive is located in the medium and, to a lesser extent, the composition of the medium. For the case of explosive detonated in a stemmed borehole in massive rock (i.e., a typical underwater rock blasting scenario), the explosive is not in direct contact with the water. Thus, the shock wave produced by the detonation must first travel through the overlying rock or stemming material before reaching the water. Also, a large portion of the explosive energy is expended in fracturing and/or displacing the surrounding rock. Because of this, the peak shock pressure imparted into the water is greatly reduced. The rise to peak pressure in the water shock wave is also somewhat slower than for the free-water case. Engineer Technical Letter No. 1110-8-11, "Underwater Blast Monitoring" states that the approximate peak water shock pressure, P, from a detonation in freewater is $$P=21.600(\lambda)^{-1.13}$$ Where λ is the scaled range (ft/W^{1/3}) and W is the TNT-equivalent explosive weight. Langefors and Kihlstrom (1963) cite a study in which the peak water shock pressure produced by explosives in boreholes was reduced to "10-14 percent" of the expected peak for the same charge weight in free-water. In the cited case, the ratio of explosive weight to volume of fractured rock was 1.25 lb/yd³, as compared to approximately 1.4 lb/yd³ for the planned Wilmington Harbor blasting operation. Based on this, the explosive in the boreholes in the Wilmington Harbor case is estimated to produce a peak water shock equivalent to 20 percent of that for the free-water case. The free-water equivalent explosive weight is attained by calculating the difference in charge weight required to achieve the observed reduction in peak water shock. If explosives located in a borehole produce a peak water shock equal to 20 percent of that produced by the same explosive weight in free-water, we can write the following relation $$P_b = 21.600(\lambda_b)^{-1.13} = (0.2)P_f = 4.320 (\lambda_f)^{-1.13}$$ Where P_b is the peak water shock from an explosive charge located in a borehole and P_f is the peak water shock from the same charge located in free-water. λ_b and λ_f are, respectively, the scaled ranges for the borehole and free-water cases. Since
$\lambda_b = (r/W_b)^{1/3}$ and $\lambda_f = (r/W_f)^{1/3}$, it follows that # $(r/W_b)^{1/3}$ = 4.155 $(r/W_f)^{1/3}$ and, W_b = 0.014 (W_f) Where the W terms are the charge weights in a borehole and in free-water and r is the radial distance from the charge. Thus, a given weight of explosives in a borehole produces peak water shock pressures equivalent to a charge only 0.014 times as large in free-water. For example, in the case of the typical 52-lb charges in boreholes planned for the Wilmington Harbor Case the equivalent free-water charge would be 0.728 lb (52-lb x 0.014). The characteristics of the water shock wave are important when considering the effectiveness of bubble screens. A bubble screen functions as a compressible, lowdensity zone within the relatively high-density, incompressible body of water. In general, a water shock wave passing through a screen of bubbles is modified from its usual sharp rise to peak pressure and exponential decay as it compresses the air/water mixture. The amount of modification is dependent upon the air content of the bubble screen (air/water ratio and resultant density), the screen thickness, and the rise-time of the shock wave incident upon the screen. Because of dispersion effects, the peak pressure is reduced while the length of the pulse is increased. In fact. Strange and Miller noted that water shock wave duration was increased by up to a factor of three after passage through a bubble screen. Obviously, dispersion effects increase with increasing air content (compressibility) and thickness of the bubble screen, and decrease with increasing rise-time to peak of the incident water shock. Notably, the initial arrival of the shock wave at a particular location behind the screen is essentially unchanged, but the rise from ambient pressure to the observed peak is considerably increased from the free-water case. Data collected by Strange and Miller also indicate that the total impulse associated with the transmitted shock wave is essentially unaffected. This observation is consistent with conservation laws. Based upon the factors stated above, it was believed that bubble screens might be useful in reducing the area in which potentially harmful levels of water shock would be produced during the deepening of the shipping channel, albeit to a lesser extent than for free-water explosions. A study conducted by Munday, et al indicated that bubble screens were effective in reducing peak water shock pressures during an underwater rock blasting project. However, the quality of the instrumentation used in the study was inadequate to measure accurately the water shock pressures and no systematic research has been done to quantify the effectiveness of bubble screens in reducing the peak water shock from underwater rock blasting. Since the deployment of bubble screens was estimated to add roughly \$30,000,000 to the overall cost of the Wilmington Harbor Deepening project, CESAW decided to perform the Blast Effect Mitigation (BEM) Tests (HQUSACE, 1998). The BEM tests were designed to evaluate the effectiveness of bubble screens during trials of production blasting of underwater rock in the Cape Fear River. A private contractor conducted the BEM Tests. The contractor's responsibilities included all drilling and blasting operations, deployment of bubble screens, and measurement of water shock pressures. The contractor was further required to derive impulse and energy-flux density values from the measured water shock data. The dynamic data would be used to determine the effectiveness of the bubble screens and correlated to the results of a caged fish study conducted during the test series. The U.S. Army Engineer Research and Development Center (ERDC) is the center of expertise for the Corps of Engineers in the area of explosion effects. Because of this, CESAW tasked ERDC to recommend water shock measurement locations and contract specifications for water shock measurement/recording systems fielded on the BEM Tests. ERDC was further tasked with fielding companion water shock measurements as a check of the contractor's instrumentation system, and providing an independent review and analysis of all water shock data recorded during the tests. ERDC was also asked to analyze the effectiveness of the bubble screens in reducing water shock. #### Scope This document details the work done by ERDC in support of CESAW on the BEM Tests. Test designs are provided along with specifications of the bubble screen and water shock measurement systems. All water shock data collected on the BEM Tests are presented in tabular form. Where possible, impulse and energy-flux density values were computed from the measured water shock wave forms. The data were also analyzed to provide an assessment of the effectiveness of the bubble screens in reducing water shock parameters. 4 Chapter 1 Introduction # 2 Experiment Plan #### **Test Configuration** The BEM Tests were conducted in a section of the Cape Fear River, NC. The average depth of the river in this area was approximately 30 ft. Details regarding the BEM Test location, the geology of the river bottom rock, the configuration of the explosive charges, and the bubble screen are provided in Appendix A. For each test, a number of boreholes were drilled into the rock layer underlying the river bottom. The boreholes were spaced at 8 ft intervals and a total of 13 to 32 boreholes were drilled for each test. Figure 1 illustrates the planned borehole arrays. Figure 1. Plan view of typical BEM Test The boreholes were drilled to a depth of 10-12 ft into competent rock, then each was loaded with 30 to 60 lb of gelatin dynamite and two, 1-lb booster charges. Each borehole was to be sufficiently stemmed so as to prevent high-pressure detonation gasses from escaping the blast holes. The explosives in each borehole were also to be sequentially initiated in order to eliminate the possibility of simultaneous detonations. #### **Bubble Screens** A bubble screen was placed to completely surround the charge array on selected tests. When deployed, the bubble screen was positioned at a distance of 50- to 70-feet from the outer edge of the charge array on all sides. The screen consisted of a perforated polyvinylchloride manifold and was intended to provide a continuous air bubble curtain around the charge arrays. The screen was designed to deliver approximately 16 ft³/min of oil-free air per linear foot of manifold (Figure 2). In order to ensure that the maximum level of water shock attenuation was attained, the Figure 2. Cross section of typical BEM Test screen was operated without pause for 5 minutes before, during, and 5 minutes after charge detonation. #### **Water Shock Instrumentation** The instrumentation configuration for a typical test is illustrated in Figures 1 and 2. Water shock measurements were placed approximately 3 ft above the river bottom, at mid-depth, and 3 ft below the surface at each of five ranges: 35, 70, 140, 280, and 560 ft from the edge of the charge array. Identical measurement arrays were placed on the upstream and downstream sides of the blast area. The measurements at the 35-ft range were located inside the bubble screen (when deployed) and were intended to provide a measure of the unmodified water shock waves and allow direct comparison of water shock values from tests with and without bubble screens. The remaining measurement ranges were selected to span the region in which potentially harmful water shock might be generated. Measurements were also located at various depths to quantify the effects of the riverbottom/water and water/air interfaces on the measured water shock. There were a total of 30 water shock measurement locations on each test. A private contractor was responsible for fielding the water shock measurements on the BEM Tests. However, CESAW tasked ERDC to field a set of 5 additional water shock measurements on Tests 1A and 3 as a check of the contractor's instrumentation system. Consequently, a total of 35 water shock measurements were fielded on Tests 1A and 3. All water shock pressures were measured with PCB tourmaline crystal (piezoelectric) pressure transducers (PCB, Inc., 1989) with maximum ranges of 5000 to 20000 psi. Coaxial cables were connected to the transducers to transmit the output signal to the recording devices. All signal cables were waterproofed and protected in either stainless steel tubing or polymer tubing, depending on the severity of the expected water shock environment at the measurement location. #### **Data Recording and Processing** All measurements fielded by ERDC were digitally recorded on Pacific Instruments Model 9830 transient data recorders. The data recorders were configured to provide a total recording duration of approximately 1.2 seconds at a maximum sampling rate of 500 kHz. All water shock measurements fielded by the contractor were recorded on Nicolet Model 440 Digital Recording Oscilloscopes. The oscilloscopes provided a total recording duration of approximately 0.525 seconds at a data sampling rate of 500 kHz. All water shock pressure records were evaluated at ERDC for operational validity and data quality. Valid records were filtered as necessary to remove high-frequency electrical noise transients and were baseline-shifted to remove long-duration electrical offsets. These corrected water shock wave forms were then numerically integrated to obtain corresponding impulse records. By definition, the impulse, I, of unit area of the water shock front up to a time, t, after shock arrival is given by: $$I(t) = \int_{0}^{t} P(t) dt$$ Where P is the water shock pressure. The time period over which the integration is performed is usually an arbitrary value that is of sufficient duration to include all significant features of the pressure-time curve. As stated by Swisdak (1978), the integration time period is usually taken to be 5θ , where θ is the time constant or maximum time after
peak pressure to which the shock wave decays exponentially. For the multiple discrete explosions featured in the Blast Effects Mitigation Tests, a logical time period for calculation of *peak* impulse is the positive pressure phase of the highest-amplitude pressure pulse. At the 35 and 70-ft ranges, this is typically the initial shock pulse; at greater ranges, the peak pressure often occurs at a random point in the shock wave train, as dictated by complex interactions of multiple shock waves with the reflecting boundaries (i.e., the river bottom and water surface). Another quantity of interest with respect to fish injury/mortality is the energy flux density (EFD). EFD represents the energy transferred across a unit area of a fixed surface normal to the direction of water shock propagation. The method for calculating the EFD is given by Cole (1948) as: $$EFD = \frac{1}{\rho c} \int_{0}^{t} P^{2} dt + \frac{1}{\rho R} \int_{0}^{t} P[\int_{0}^{t'} P dt] dt'$$ Where ρ is the density of undisturbed seawater (63.98 lb/ft³), c is the sound speed in undisturbed water (4967 ft/sec), P is the water shock pressure, t is time during the initial water outflow, t' is time during water afterflow, and R is the radial distance from the source. The ρ c term is usually referred to as the acoustic impedance; its reciprocal can be thought of as the transmission factor. The first term of the expression for the EFD accounts for the outward-directed compressive flow of water required to fill the rarefaction left behind the water shock front, which transports water under compression away from the explosive source. The second term represents the effect of the excess particle velocity or afterflow. The afterflow produces kinetic energy which becomes converted to a pressure wave when the outward flow of water is reversed. At pressures below a few thousand psi, the effect of the afterflow becomes negligible and the EFD can be approximated (to within less than 1% error) by the equation below: $$EFD = \frac{1}{\rho c} \int_{0}^{t} P^{2} dt$$ In this form, the afterflow term has been eliminated from the prior EFD expression. To obtain the EFD in ft-lb/in², the equation may be re-written as: $$EFD = 0.01461 \int_{0}^{t} P^2 dt$$ For the purpose of this study, the EFD calculation was made over the same time period as for the impulse. # 3 Results #### Overview The BEM Tests were conducted during the period December 1998 through January 1999. A total of 9 tests were originally planned. However, because of severe instrumentation problems, the contractor was required to repeat Test 1. Test 5 was also repeated due to the loss of a large number of fish cages. The repeated tests were designated Test 1A and Test 5A. Table 1 lists the number of boreholes, explosive weight per borehole, and total explosive weight for each test (Gray and Reese, 1999). Also indicated are those tests on which a bubble screen was deployed. | Table 1 Charge details for BEM Tests 1-9 | | | | | | | | |--|------------------|---|-------------------------------------|----------------------------|--|--|--| | Test No. | No. of Boreholes | Max. Charge
Weight Per
Borehole, Ib | Min. Time Delay Between Detonations | Total Charge
Weight, Ib | | | | | 1 | 13 | 52 | 42 | 676 | | | | | 1A | 13 | 52 | 42 | 666 | | | | | 2* | 26 | 52 | 42 | 1292 | | | | | 3 | 32 | 52 | 42 | 1534 | | | | | 4* | 32 | 252 | 42 | 1664 | | | | | 5 | 32 | 626 | 42 | 1694 | | | | | 5A | 32 | 62 | 42 | 1644 | | | | | 6* | 32 | 62 | 42 | 1584 | | | | | 7 | 32 | 62 | 42 | 1634 | | | | | 8* | 32 | 62 | 42 | 1644 | | | | | 9 | 32 | 62 | 42 | 1664 | | | | | *Test with bubble screen | | | | | | | | #### **Data Return** As stated above, severe instrumentation recording problems were experienced by the contractor on Test 1; no valid water shock data were obtained on the test. In addition, with the exception of a few comparison pressure wave forms measured by ERDC and the contractor, little usable data were obtained on Test 1a. For all other tests, the water shock measurements were evaluated to determine whether they provided usable data. The peak water shock, impulse and energy flux density values measured on each test are presented in Appendix B. In many cases, the measured wave forms had considerable electrical noise superimposed upon the actual data or had a significant baseline offset, but were corrected by filtering and/or other data processing methods. A large number of measurements featured wave forms that were not consistent with the known character of the data. This included wave forms with extremely long positive pressure phases (10's or 100's of msec instead of 1 msec or less), anomalously large baseline offsets, and/or obvious gage/cable/electrical failures. "Questionable" measurements exhibited either unusually slow rise-times to peak pressure or extremely low amplitude relative to other measurements. "No data" indicates that no discernable signal was recorded. This typically means that the sensor was off-line during the test, probably due to a bad electrical connection. Figure 3 compares water shock pressure measurements obtained at the 35-ft range on Test 1a by ERDC and the contractor. Although the measurements were not made at the same depth, they do indicate that the contractor's sensor/recording system configuration was capable of capturing the same high-frequency transients measured by the ERDC system. Based upon this information, the contractor's instrumentation system was deemed capable of obtaining high-frequency water shock data on BEM Tests 2-9. Distinct differences were apparent in the water shock measurements obtained on the north and south sides of the charge Figure 3. Comparison of WES and contractor-measured water shock wave forms at the 35-ft range, Test 1a array. Figure 4 compares the measurements at the 35-ft range on Test 3. The measurement on the south side has a much lower peak and a slower rise, even though it is located near the bottom. The south measurement should have a higher peak than the north measurement, which was near the surface. The only apparent reasons for this disparity are (1) error in gage location or (2) poor frequency response of the south measurement. The south measurement does contain high-frequency components and was configured just as the north measurement, so frequency response was probably not the cause. However, the slow, exponential rise to peak does make the south measurement appear somewhat questionable and it is possible that the measured amplitudes are inaccurate. Most of the measurements on the south side exhibit similar characteristics and as a whole, those measurements are questionable. Gage location was also a likely source of error. Relative locations of the measurements are such that the south gage near the bottom at the 35-ft horizontal range should be more or less 35 ft from the edge of the charge array. However, the north gage near the surface at the 35-ft horizontal range is actually almost 35 ft above the charge as well, so the straight-line distance to the charge array center should be $$\sqrt{\{(35)^2 + (35)^2\}} = 49.5 \text{ ft}$$ The peak shock pressure measured by the south gage actually arrived 0.34 msec *later* than the peak shock measured by the north gage. This indicates that the north gage was closer to the charge array (or deeper) than planned, or, that the south gage was further away (or shallower) than planned. The direction of the prevailing current supports the notion that the gages were moved laterally in the directions stated above. Additional analysis of the Test 3 data collected on the north and south gage arrays provides further evidence that the actual gage locations were somewhat affected by the river currents and/or placement errors. Shock waves travel at a constant velocity of approximately 4967 ft/sec in sea water. Assuming that the first gage locations were truly at a horizontal distance of 35 ft, the relative amount of time required for the peak water shock pressure to reach each successive gage location can be used to calculate the distance between the locations. This exercise was carried out for both the north and south measurement arrays. The results are shown graphically in Figure 5. Figure 4. Comparison of water shock wave forms at the 35-ft range, Test 3 Figure 5. Estimated gage locations (from shock arrival data), Test 3 locations on the south array are slightly further away from the charge array than planned, while the locations on the north array are significantly closer than It appears that the gage planned. These "corrected" locations are assumed to be the actual measurement locations, and the shock attenuation curves presented in this report were adjusted accordingly since the contractor did not provide as-built locations for the measurements. For Tests 2, 3, 4, 5, 5a, 7, and 9, adequate measurements were obtained to allow the construction of curves describing peak water shock pressure versus distance for the upstream case. However, these curves for Tests 3, 4, 5, 5a, and 7 are somewhat questionable due to the severe electrical noise superimposed on many of the measurements, and the fact that, in many cases, only one valid measurement was obtained at a given range. No curves were developed for the downstream case due to the questionable nature of most of the downstream data measured at the positions closest to the blast arrays. Generally, sufficient water shock data were obtained at the 140-, 280- and 560-ft ranges to provide correlation to the caged fish study on both the upstream and downstream sides. At the 35- and 70-ft ranges, only sporadic direct comparisons to the fish study will be possible. Insufficient measurements were obtained on Tests 1a, 6, and 8 to allow any type of systematic analysis, and, in most cases, no credible data were obtained for correlation to the caged fish study. #### **Water
Shock Pressure** The peak water shock pressures measured on the BEM Tests are presented in Appendix C. In order to evaluate the effectiveness of the bubble screens, direct comparisons must be made between the water shock data from those tests on which bubble screens were fielded (even-numbered tests) and those on which they were not (odd-numbered tests). Test-to-test variations in the amount of explosive per borehole, stemming material overlying the explosive, and the depth of the explosive in individual boreholes can significantly affect the resulting water shock. ERDC developed comparisons in which the curves describing the peak water shock pressure from tests with and without bubble screens are normalized to equate the peak pressure measured at the point closest to the blast arrays (inside the bubble screen position). The comparisons are provided in Figure 6. This comparison shows considerable scatter, especially for the five cases in which no bubble Figure 6. Normalized, average peak water shock pressure versus distance, Tests 2-9 which no bubble screens were used. This scatter is due to a combination of measurement uncertainty and the complex interaction of river currents and shock reflections from the changeable river bottom topography on the propagated water shock. Although only Tests 2 and 4 provided useful water shock data for the case in which bubble screens were deployed, the attenuation rates for these tests are on the high end of the range of water shock attenuation rates seen for the no bubble screen case. Unfortunately, because of the inconsistency of the curves for the tests with no bubble screen, this comparison methodology does not provide a clear quantification of the effectiveness of the bubble screens in reducing peak water shock pressure. Furthermore, the data from Tests 2 and 4 do not indicate an increase in the rate of attenuation of peak water shock pressures upon crossing the bubble screen location. This implies that the screens were not effective in reducing peak water shock pressures. Since the foregoing analysis was not felt to be entirely conclusive, we decided to further investigate the peak water shock data. The average peak water shock pressures measured on the upstream side on Tests 2-9 are plotted versus distance from the center of the charge array in Figure 7. It is important to note that in this case, the actual measured values are plotted. Also plotted are the predicted values for a single 52-lb charge in a borehole, assuming a borehole/free-water charge weight equivalence of 0.014 (scaled, based upon the data cited by Langefors and Kihlstrom). Figure 7. Peak water shock pressures measured on Tests 2-9 In all cases, the peak measured pressures attenuated more rapidly than the predicted values from the free-water curve. The reason for this phenomenon is not immediately clear, although local riverbed topography and/or strong currents (the data were from the upstream side) may have contributed. It is also evident that the actual peak water shock pressures from the tests with bubble screens were typically much lower than those from tests without the screens. This is further illustrated in Figure 8, which compares the water shock wave forms at the 35-ft range as measured on Tests 2 and 3. On Test 3 (no bubble screen), peak water shock pressures were much higher, and the associated shock rise-times were faster than those observed on Test 2. Thus, the explosive energy was much better coupled into the water on Test 3 than on Test 2. This may suggest that in the case of Test 3, the first charge that was detonated (and possibly others) was either not entirely contained in the borehole, or was not stemmed, causing the detonation gases to be released immediately into the water. Conversely, the charges on Test 2 may have been very well-stemmed, thus releasing the detonation gases much more slowly into the water and creating a pressure pulse that is more of a "surge" than a true shock. Figure 8. Water shock pressures measured at the 35-ft range, shallow depth, Tests 2 and 3 A second factor may have been the weight of explosive in the first borehole fired on each test. In Test 3, 42-lb of explosive were loaded in borehole 1; 32 lb of explosive were loaded in borehole 1 on Test 2. The smaller initial charge on Test 2 may have been stemmed with more overburden than the initial charge on Test 3. This, in combination with the smaller charge weight may have caused the scaled depth-of-burial for the initial Test 2 charge to be much greater than that for Test 3. A third possibility for the differences in water shock pressure seen on Tests 2 and 3 may be an unanticipated shock attenuation function of the bubble screen. Ideally, the bubble screen was tended to produce a vertical "wall" of bubbles which would serve as a low-density zone in the water, thus reducing the peak value of the transmitted water shock wave. Naturally, one would look for a sharp reduction in the peak pressure attenuation rate when comparing the measurement station in front of the screen (35-ft range) to that immediately behind the screen (70-ft range). As stated previously, this does not occur. One possible reason for this apparent lack of effectiveness was the presence of strong river currents, which could significantly distort the bubble screen. If the current sufficiently transported the bubble-filled water downstream, it is possible that the water in and near the area of the charge array was significantly aerated. If so, this would serve as a low-density region and would reduce the peak transmitted water shock to some degree. It should be recalled, however, that only two water shock data sets were available for the bubble screen case. Further data is required before a conclusive analysis can be conducted of the effectiveness of bubble screens in reducing the peak water shock pressure from underwater rock blasting. #### **Water Shock Impulse** Impulse plots were generated by numerical integration of the water shock pressure records, as described in Section 2.4. Appendix D contains plots of peak impulse for each of the BEM Tests. The peak water shock impulse at the near-surface locations on each test is plotted versus distance from the edge of the charge array in Figure 9. Overall, the peak impulse values were more tightly grouped than the peak water shock values. In general, the tests with the bubble screen exhibited impulses that were reasonably close to the values from the tests without bubble screens. For example, at the measurement location immediately behind the bubble screen (70-ft range), the peak Figure 9. Water shock impulse at the shallow depth, Tests 2-9 impulse on Tests 2 and 4 were in the mid-range of values measured on the test series. This is consistent with the theory that the total impulse delivered by a given charge at a particular range is conserved, whether or not the presence of a bubble screen or other factors might tend to reduce the amplitude of the peak water shock. Since peak impulse is the water shock parameter most frequently related to mortality of marine life, the data indicate that the bubble screen deployed on the BEM Tests did not significantly reduce the potential for harm to the endangered fish and mammal species in the Cape Fear River. #### **Energy Flux Density** Energy flux density (EFD) plots were generated for each valid water shock pressure record by the method presented in Section 2.4. Appendix E contains plots of peak EFD for each of the BEM Tests. Peak EFD at the near-surface locations on each test is plotted versus distance from the edge of the charge array in Figure 10. Values for the tests with a bubble screen were generally much lower than for the tests without a bubble screen. The data indicate that bubble screens may be effective in reducing EFD. However, since the EFD is a measure of the energy contained in the water shock pressure wave, it is dependent upon the square of the measured pressure wave form. Thus, variations in the amplitude of the pressure wave are greatly magnified in terms of the derived EFD. Variability in the input water shock due to inconsistencies in charge weight per borehole and the amount of stemming may contribute significantly to the perceived influence of the bubble screen. Figure 10. Peak energy flux density at the shallow depth, Tests 2-9 # 4 Conclusions and Recommendations #### **Conclusions** Conclusions from the ERDC analysis of the BEM Test water shock data are synopsized as follows: - a. For Tests 2, 3, 4, 5, 5a, 7, and 9, adequate measurements were obtained to allow the construction of curves describing peak water shock parameters versus distance for the upstream case. However, these curves for Tests 3, 4, 5, 5a, and 7 are somewhat questionable due to the severe electrical noise superimposed on many of the measurements, and the fact that, in many cases, only one valid measurement was obtained at a given range. No curves were developed for the downstream case due to the questionable nature of most of the downstream data measured at the positions closest to the blast arrays. Generally, sufficient water shock data were obtained at the 140-, 280- and 560-ft ranges to provide direct correlation to the caged fish study on both the upstream and downstream sides. At the 35- and 70-ft ranges, only sporadic direct comparisons to the fish study will be possible. - b. Insufficient measurements were obtained on Tests 6 and 8 to allow any type of systematic analysis, and, in most cases, no credible data were obtained for correlation to the caged fish study. - c. In order to evaluate the effectiveness of the bubble screens, direct comparisons must be made between the water shock data from those tests on which bubble screens were fielded and those on which they were not. ERDC developed comparisons in which the curves describing the peak water shock pressure from tests with and without bubble screens were normalized to equate the peak pressure measured
at the point closest to the blast arrays (inside the bubble screen position). This comparison shows considerable scatter, especially for the five cases in which no bubble screens were used. This scatter is due to a combination of measurement uncertainty and the complex interaction of river currents and shock reflections from the changeable riverbottom topography on the propagated water shock. And, unfortunately, only Tests 2 and 4 provided useful water shock data for the case in which bubble screens were deployed. Because of this, and the inconsistency of the curves for the no bubble screen case, we are unable to accurately quantify the effectiveness of the bubble screens in reducing peak water shock pressure. The actual measured peak water shock values were generally lower on Tests 2 and 4 than on the other tests. However, the data from Tests 2 and 4 do not indicate an increase in the rate of attenuation of peak water shock pressures upon crossing the bubble screen location. This implies that the screens did not function as intended. It may well be the case, however, that the bubble screens sufficiently aerated the water in and near the test site to decrease the water density and lower the measured water shock pressures and the associated EFD values. Peak water shock impulse, which is the parameter most often correlated to marine life mortality, was not significantly affected by the presence of the bubble screen. #### Recommendations CESAW requested that WES provide recommendations for water shock pressure limits at a range of 140 ft from the center of the blast arrays during the production blasting phase of the project. These limits must be set low enough to avoid adverse effects on aquatic life in the blasting area, but must also allow the contractor a reasonable range of pressures that will accommodate operational variables such as charge hole stemming and riverbed topography. Based upon the available data, we recommend that the median peak water shock pressure not exceed 85 psi at a range of 140 ft from the center of the blast array during any five sequential blasts. We also recommend that the absolute maximum water shock pressure at the 140-ft range not exceed 140 psi. These limits are intended for near-surface locations, since water shock monitoring instrumentation will likely be placed within 3 ft of the water surface. Data return from the BEM Tests was rather poor. This, coupled with the many variables associated with changeable river conditions, irregular depth of explosive charges in boreholes, and uncertainties in charge stemming, served to reduce the usefulness of the test results in terms of establishing or refining predictive methodologies for water shock from general underwater rock blasting operations. It is recommended that a series of controlled experiments be conducted to better define the water shock produced by underwater rock blasting and the effectiveness of bubble screens in reducing the water shock. The proposed experiments would investigate the water shock produced by standard rock-blasting explosives contained in boreholes in well-defined rock or concrete below a water layer. The experiments could be conducted at ½-to ¼-scale and would consist of a number of water shock measurements at various ranges from the explosive charge array. The depth of explosive in the boreholes and amount of stemming would be precisely known, and both single borehole charges and multiple borehole charges fired at discrete time intervals would be investigated. These charge parameters could be varied as desired to span the range of typical blasting techniques. Other variables to be investigated would be the depth and (possibly) speed of current of the water layer. Initial experiments would examine the water shock environment produced by the charges without the use of shock-mitigation methods. Once the water shock parameters were well established, the effectiveness of bubble screens and other blast mitigating techniques could be determined through further experimentation. This research would yield well-documented curves for use in determining the peak water shock parameters expected from underwater rock blasting operations. This information could then be used to determine the extent of detrimental effects on aquatic life and the relative benefits of using bubble screens or other blast mitigation methods without the cost of conducting an on-site operational test. # References - Cole, R. H., (1948). <u>Underwater Explosions</u>, Princeton University Press, Princeton, NJ. - Gray, E. E. and Reese, R. M., (1998). "Shot Record Addendum, BEM Tests 2-9", Local Towing, Inc., Norwalk, CT. - Langefors, U. and Kihlstrom, B., 1963. The Modern Technique of Rock Blasting, Almqvist & Wiksell, Stockholm, Sweden. - Munday, D. R., et al, (1986). "Development and Evaluation of a Model to Predict Effects of Buried Underwater Blasting Charges on Fish Populations in Shallow Water Areas", Canadian Technical Report of Fisheries and Aquatic Sciences No. 1418, Dept. of Fisheries and Ocean Habitat, Vancouver, B.C. - PCB Piezotronics, Inc. (1989). Product Catalog G-500, PCB Piezotronics, Inc., Depew, NY. - Strange, J. N. and Miller, Louis, (1961). "Shock-Wave Attenuation Properties of a Bubble Screen", Technical Report No. 2-564, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Swisdak, M. M., (1978). "Explosion Effects and Properties: Part II-Explosion Effects in Water", NSWC/WOL Technical Report 76-116, Naval Surface Weapons Center White Oak, Silver Spring, MD. - Yelverton, et al, (1975). "The Relationship Between Fish Size and Their Response to Underwater Blast", Topical Report DNA 3677T, Defense Nuclear Agency, Washington, DC. - Headquarters, U.S. Army Corps of Engineers. (1995). "Underwater Blast Monitoring" Engineer Technical Letter No. 1110-8-11, U.S. Army Corps of Engineers, Washington, DC. - ______, (1998). "Blast Effect Mitigation Tests, Wilmington Harbor, NC-96 ACT, Specifications", U.S. Army Corps of Engineers, Wilmington District, Wilmington, NC. # Appendix A BEM Test Detail Drawings Hole No. TB-1 | | | | | | | | Hole No. 1B-1 | | | |------------|------------------------|--|---|--|--------|----------------------|--|--|--| | DRIL | LING LOG | DIVISIO | OUTH ATLANTIC | MSTALLA | TION | MING | TON DISTRICT OF 2 SHEET | | | | 1. PROJE | | | | 10. SIZE | | | TON DISTRICT OF 2 SHEET TO TON DISTRICT TO TON DISTRICT TO TON DISTRICT TO TO TON DISTRICT TO TO TO TON DISTRICT TO TO TO TON DISTRICT TO T | | | | BL A | ST EFFECT | | ATION TESTS | 11. DATUM FOR ELEVATION SHOWN IT BU & USU NO2 core | | | | | | | | | | Upper Big Island)
E. 2319613 N. 142316 | Mean Lower Low Water | | | | | | | 3. DRILLIN | G AGENCY | | | 12. MANUFACTURER'S DESIGNATION OF DRILL CME 55 (Barge Mounted) | | | | | | | S. & | M.E., Inc. (| | | 13. TOTAL NO. OF OVER- DISTURBED UNDISTURBED | | | | | | | 4. HOLE P | NO. (As shown on i | irowing title | TR-1 | BURDE | N SAMP | LES TA | (EN : 6 : 0 | | | | | OF DRILLER | | | 4. TOTAL | | | · | | | | | Moseley
ION OF HOLE | | | | | | YATER N/A STARTED COMPLETED | | | | | RTICAL MCL# | ŒO | DEG. FROM VERT. | 6. DATE | HOLE | | 25 Jun 98 25 Jun 98 | | | | | | | 2 21 / 2 / 21 / 21 / 21 / 2 / L | 7. ELEVA | | | | | | | | DRILLED INTO R | | 4: | | | | RY FOR BORING 84.6 | | | | | DEPTH OF HOLE | | 7.7' | S. SIGNAT | | | TOR APATA ENGINEERING | | | | | | | | - 61 60 | Z CORE | вох | | | | | MLL W | (feet) | SENO | CLASSIFICATION OF MATERIALS (Description) | ľ | RECOV | - SAMP | LE IDrilling time, water loss, depth of weathering, etc., if significant | | | | 0.0 | 0 - | - - | | + | • | + + | | | | | 0.0 | ΕŭΙ | 0. | 0' to 34.2', Water | - } | | 1 | Field log transcribed and/ | | | | | 1 3 | - 1 | | | | 1 | or annotated by Tong C.
Haw, geologist, 9 Aug 98. | | | | | 1 3 | | | | | 1 | | | | | | l 3 | | | | | 1 | NOTE: CHANGED SCALE | | | | | 34-∃w _o | ter | | | | 1
 34.0° and 39.0° | | | | |]] " | | | | | 1 | | | | | | l l | - 1 | | | | 1 | the overburden moterial | | | | | 🚽 | - 1 | | - 1 | | 1 | was penetrated without | | | | | | | RIVER BOTTOM @ 34.2 | | | | blows from the hommer. | | | | | 34- | - | | | | | BLOWS/F001 | | | | -34.2 │ | 34.2 | - | | | | | / | | | | I | ュ | No | recovery. | - 1 | | \ <i>•</i> / | / 34.2' to 34.8' Weight of Rods | | | | | # | - | | | - 1 | V | WR | | | | | 4 | - | | i | - 1 | Λ | | | | | | 35— | - | 35 | 5.2 | | / \ | 34.2' to 35.2' Hole cleaned out | | | | ļ | 7.0 | · · Cw | | - | 1 | | Drive 1: 35.2' to 36.7' | | | | - 1 | | | , tan, gray, slightly silty,
to coarse, sandy gravei | ,] | | | Rec 0.5' | | | | 1 | | | othered limestone) | | | Jar | Blows: 4-2-8 | | | | - 1 | | \cdot | | - 1 | 1 | 1 | 10000 | | | | | 36- | ٠. | | - | 1 | | ! | | | | | 7 % | | | | | | | | | | - 1 | 1∷; | ;: | | | - 1 | | 10 | | | | - 1 | 7 | | | | k | _ | | | | | - 1 | = = 0 | .1 | 37.0° | i | | \times | 36.7' to 37.0'
Hole cleaned out | | | | | 37-1 | Gray | | J | ۲ | | Drive 2: 37.0' to 38.5' | | | | | J.₀∴ |], | | | | | | | | | | 7. * | 'i | | | | | | | | | ļ | ه : ا | | | | | Jar | Rec 1.2'
Blows: 14-12-12 | | | | 1 | | | | | | Jar
2 | Rec 1.2' | | | | | 30 | | | | | Jar
2 | Rec 1.2' | | | | | 38 | | | | | | Rec 1.2' | | | | | 38 | | | | | | Rec 1.2'
Blows: 14-12-12 | | | | | 38-100 | | | | | | Rec 1.2'
Blows: 14-12-12 | | | | | 38 | | | | | 2 | Rec 1.2'
Blows: 14-12-12
24
Drive 3: 38.5' to 39.3' | | | | | 0 0 | | | | | 2
Jor | Rec 1.2'
Blows: 14-12-12 | | | | | 38 0 | | | | | Jor | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit | | | | | 0 0 | | FOP OF ROCK & 39.3° | | | Jor | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NO2 diamond core bit Splitspoon refusol © 39.3' | | | | | 39 | 1 | FOP OF ROCK © 39.3 | | | Jor | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit | | | | | 0 0 | CAST | LE HAYNE, Unit B | | | Jor | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NO2 diamond core bit Splitspoon refusol © 39.3' | | | | 39.3 | 39 0 | CAST
Limes | LE HAYNE, Unit B | | | Jor
3 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit Splitspoon refusal @ 39.3' 100/0.3' | | | | 39.3 | 39 | CAST
Limes
there | LE HAYNE, Unit B
stone: Hard, slightly wea-
d, aphanitic to fine grain | ed | | Jor
3 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NO2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' | | | | 39.3 | 39 0 | CAST
Limes
there | LE HAYNE, Unit B
stone: Hard, slightly wea-
d, aphanitic to fine grain
gray, fossiliferous (large) | ed | | Jor
3 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NO2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' | | | | 39.3 | 39 0 | CAST
Limes
there
light of | LE HAYNE, Unit B
stone: Hard, slightly wea-
d, aphanitic to fine grain
gray, fossiliferous (large)
d to vuggy. | ed | | Jor 3 BOX 1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NO2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' | | | | 39.3 | 39 0 | CAST
Limes
there
light of
pitted | LE HAYNE, Unit B
stone: Hard, slightly wea-
d, aphanitic to fine grain
gray, fossiliferous (large)
to vuggy.
to 39.5° & 39.8° | ed | | Jar
3
BOX
1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NO2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' LOSS 0.6' ' | | | | 39.3 39 | 39 0 | CAST
Limes
there
light of
pitted | LE HAYNE, Unit B
stone: Hard, slightly wea-
d, aphanitic to fine grain
gray, fossiliferous (large)
d to vuggy. | ed | | Jor 3 BOX 1 of 1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit Splitspoon refusol 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' LOSS 0.6' Hyd Press: 550 psi Dr! Wat Ret: 100% Drilling Time: 16 min | | | | 39.3 39 | 39 0 0 0 9 3 | CAST
Limes
there
light of
pitted
39.3'
Fragn | LE HAYNE, Unit B
stone: Hard, slightly wea-
d, aphanitic to fine grain
gray, fossiliferous (large)
to vuggy.
to 39.5° & 39.8° | ed | | Jor 3 BOX 1 of 1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' LOSS 0.6' , Hyd Press: 550 psi Drl Wat Ret: 100% Drilling Time: 16 min BLOWS/FOOT: | | | | 39.3 39 | 39 0 0 0 9 3 | CAST
Limes
there
light of
pitted
39.3'
Fragm | LE HAYNE, Unit B stone: Hard, slightly wead, aphanitic to fine grain gray, fossiliferous (large) of to vuggy. to 39.5' & 39.8' mented | ed | | Jor 3 BOX 1 of 1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' LOSS 0.6' ' Hyd Press: 550 psi DrI Wat Ret: 100% Drilling Time: 16 min BLOWS/FOOT: NUMBER REQUIRED TO | | | | 39.3 39 | 39 0 0 0 9 3 | CAST
Limes
there
light of
pitted
39.3'
Fragn | LE HAYNE, Unit B stone: Hard, slightly wea- d, aphanitic to fine grain gray, fossiliferous (large) t to vuggy. to 39.5' & 39.8' mented NTINUED ON SHEET 2 : Soils field classified | ed 8 | | Jor 3 BOX 1 of 1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit Splitspoon refusal @ 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' LOSS 0.6' Hyd Press: 550 psi Dr! Wat Ret: 100% Drilling Time: 16 min BLOWS/FOOT: NUMBER REQUIRED TO DRIVE 1½" 10 | | | | 39.3 39 | 39 0 0 0 9 3 | CAST
Limes
there
light of
pitted
39.3'
Fragn
CO
NOTE | LE HAYNE, Unit B stone: Hard, slightly wead, aphanitic to fine grain gray, fossiliferous (large) of to vuggy. to 39.5' & 39.8' mented | ed 8 | | Jor 3 BOX 1 of 1 | Rec 1.2' Blows: 14-12-12 24 Drive 3: 38.5' to 39.3' Blows: 18-100/0.3' At 39.3' began coring w/ NQ2 diamond core bit Splitspoon refusol © 39.3' 100/0.3' PULL1: 39.3' to 44.0' RAN 4.7' GAIN 0.0' REC 4.1' UL 0.0' LOSS 0.6' ' Hyd Press: 550 psi DrI Wat Ret: 100% Drilling Time: 16 min BLOWS/FOOT: NUMBER REQUIRED TO | | | | | | _ | | | Hole No. TB-2 | |--|--|-------------|-------------------------|-------------------------|--| | DRILLING LOG | SOUTH ATLANTIC | NSTALL | | MINGTO | ON DISTRICT OF 3 SHEETS | | I. PROJECT | MITIGATION TESTS | | | | 2-7/8" Side Discharge Drag | | 2. LOCATION (Coordinates e | r sigilor (Upper Big Island)
(AD83): E. 2319625 N. 142218 | M | lean Lo | wer Lo | SHOWN (FBW or WSL)
Dw Woter | | 3. DRILLING AGENCY | | -112. WAN | | | Mounted) | | 5. & M.E., ICC. 4. HOLE NO. (As shown on and file number) | Raleigh, NC Office) traing line TB-2 | IS. TOTA | AL NO OF
SAMPL | OVER-
ES TAKEN | DISTURBED 5 UNDISTURBED 0 | | S. NAME OF DRILLER | : 16-2 | | AL MUMBER | | | | Mike Moseley S. DIRECTION OF HOLE | | 15. ELEV | ATION CRE | | ARTED COMPLETED | | X VERTICAL INCL | ED DEG. FROM VERT. | | ATION TOP | of HOL | 25 Jun 98: 25 Jun 98
E 0.0 MLLW | | | ROEN 39.5' (28.3' of Woter) | | | | FOR BORING 55.2 | | . TOTAL DEPTH OF HOLE | | | ATURE OF | | R
PATA ENGINEERING | | LEVATION DEPTH LE | CLASSIFICATION OF MATERIAL | | Z CORE
RECOV-
ERY | BOX OR
SAMPLE
NO. | REMARKS | | 0.0 | 0.0' to 28.3' Water | | | | Field log transcribed and/
or annotated by Tong C.
Haw, geologist, 10 Aug 98.
NOTE: CHANGED SCALE ©
28.0' | | 28- | RIVER BOTTOM © 28.3 | , | | | Weight of Hammer indicates
the overburden material
was penetrated without
blows from the hammer
but from the weight
of the rods and hammer.
BLOWS/FOOT | | 28.3 | No recovery | 29.8 | | M | Weight of Rods indicates the overburden material was penetrated without blows from the hammer and only from the weight of the rods. 28.3' to 29.8' Weight of Rods 0 | | 30 | SP, Tan, gray, fine to media
sand | ım | | Jor
1 | Drive 1: 29.8' to 31.3'
Blows: 1- 1/1.0'
Rec 0.6' | | 32 | | 2.0 | | | 31.3' to 32.0' Weight | | 33 | SW, Gray, tan, fine to coors | e | J | В | rive 2: 32.0' to 33.5' llows: None, Weight of lammer lec 0.5' | | 34 | | | | | 0 = 3.5' to 35.5' Weight of cods | | 5.0 35 | | | | V | | | E | CONTINUED ON SHEET 2 | | 7- | | BLOWS/FOOT: - NUMBER REQUIRED TO | | , 7 | NOTE: Soils field clossified | } | 1 | ł | DRIVE 11/4" ID | | 1 4 | | l | ł | - 1 | | | 411 | in accordance with the Unifi
Soil Classification System. | d | | | SPLITSPOON WITH 140 LB. HAMMER FALLING | | ORILLI | NG LOG (| Cont S | Sheet) | ELEVATION TOP
0.0 M | | | | | Hole No. | TB-2 | |----------------|-----------|----------|-------------------|--------------------------|----------|---------|----------------------|---------------------------|-----------------------------------|---------------------------------------| | PROJECT | | CT 147
 | | | LLATION | 0.7.6:: | 0.020.0 | | SHEET 3 | | | AST EFFE | | | | | | | DISTRIC | | OF 3 SHEET | | ELEVATION MLLW | | LEGENO | | CLASSIFICATION
(Descr | prioru | AL S | Z COL
RECO
ERY | RE BOX D
SAMPLI
NO. | Oriting time, we weathering, etc. | efer loss, death of
it significant | | -44.0 | | | Rocky | Point Mer | | 001.) | 91 | +- | - | | | | 1 主 | ازنت | | 10 44.7'N | | | 91 | 4 | | Depth 44. | | | 3 | \times | 44.3 | 10 44,7 N | recov | ery | 1 | 1 | 44.3' to 44.7 | cleaned hol | | | 1 🕇 | | | | | | | 1 | PULL 2: 44.7 | ' to 50 0' | | | 45 | | | | | | | Box | RUN 5.3' | UL 3.75 | | | 1 1 | | 45 4' 1 | a 45 011. | | |] | | REC 1.45' | GAIN O. | | | 1 - 3: | | vertica | o 45.8' Irr
Il break | egulor s | ub- | | 1 | Hyd. press: 55 | in ne: | | | 1 3 | | | regular su | bhorizor | toi | | 1 | Drilling time: 6 | | | | 46 — | | break
45 a. i. | 46.15° Br | | | | 10 | | | | | 1 3 | | | o 49.9'Ur | | | | | RQD - 0% | | | | ΙΞ | l | Loss c | ore | | | | 1 , | | | | | 1 = | | | | | - 1 | 28 | 1 1 | | | | | 47 = | 1 | | | | ł | | 1 1 | | | | | | 1 | | | | | | | | | | i | = | ore | | | | | | | | | | | | oss | | | | - { | | 1 1 | | | | | | | | | | | | | | | | | 48 🚽 | | | | | 1 | | | | | | | ∃ | 1 | | | | | ĺ | | | | | - 1 | = | | | | | - 1 | j | | | | | | 3 | | | | | 1 | | 1 | | | | 1 | 49 | | | | | | [| | | | | - 1 | ∄ | | | | | | | | | 1 | | - 1 | 긬 | - | | | | | } | | | | | 50.0 | 50 = | | | | | 4 | 9.9' | | Correct D | epth 49.9* | | ,0.0 | <u> </u> | 1 | вотто | M OF HOL | E @ 50 | 0. | | | | | | - 1 | Ē | | | | | | | | | | | | = | | | | | | | | | ļ | | | milmi | | | | | | | | | E | | | 7 | 1 | | | | | | 1 | | ļ | | j | | 1 | | | | j | | | | | | | E | | | | | } | | | | ļ. | | | 占 | | | | | | 1 | | | E | | | 日 | | | | | - } | |] | | ļ | | | Ė | | | | | | | | | E | | - | = | | | | | İ | | | | F | | | Ę | 1 | | | | | | | | E | | | = | | | | | | | | | F | | | Ė | | | | | | | | | E | | | 3 | | | | | | | | | F | | | _= | | | | | | | | | E | | [| 耳 | 1 | | | | | - [| | | F | | | huhuhu | | | | | | 1 | 1 | | , E | |] | \exists | | | | | | | | | E | | - | = | | | | | | | | | F | | - 1 | 7 | | | | | - | - | | : | E | | | Ē | 1 | | | | | | | | E | | | ᅻ | 1 | | | | [| | | | F | | 1 | 7 | 1 | | | | | | 1 | | E | | - 1 | | | | | | | | | | | | | | | | | | | Hole No. TB-8 | | | | |----------|---|-------|---|------------------------|-------------|----------|---|--|--|--| | DR | ILLING LOC | | OVISON
SOUTH ATLANTIC | MSTALI | ٧ | | STON DISTRICT SHEET 1 OF 2 SHEETS | | | | | i, PROJ | | TM | ITIGATION TESTS | | | | Bit 2-7/8" Side Discharge Dro | | | | | | | | 160 (Upper Big Island)
3): E. 2319547 N. 142030 | ^ | <u>kean</u> | Lower | Low Woter coring | | | | | 3. DRILL | ING AGENCY | | eigh Office) | CME 55 (Borge Mounted) | | | | | | | | 4. HOLE | NO (As shown or | | | BUR | DEN SA | UPLES TA | KEN : 6 0 | | | | | | or DRILLER
Moseley | | | | | GROUND | | | | | | 6. DIREC | TION OF HOLE | | | 16. DATI | HOLE | | STARTED COMPLETED 01 Jul 98 | | | | | | RTICAL INCI | | | | | TOP OF | HOLE O.O MLEW | | | | | | DRILLED INTO | | 8.8' | | | OF INSPE | CRY FOR BORING 6.6'/7.5' - 88 | | | | | 9. 101AL | DEPTH OF HO | LE_ | 47.9 | | y Co | | ZAPATA ENGINEERING OR REMARKS | | | | | ML'L W | | EGEND | CLASSIFICATION OF MATERIALS (Description) | · | RECC | V- SAM | PLE IDritting time, water loss, depth of weatering, etc., If significants | | | | | 0.0 | | ater | 0.0' to 32.4' Water | | | | Field log transcribed and/or annotated by Tong C. How, geologist, 13 Aug 98. NOTE: CHANGED SCALE @ 32.0', 38.0' & 40.0' Weight of Rods (WR) indicates the overburden material was penetrated without blows from the hammer but from the weight of the rods. | | | | | -32.4 | 32.4 | | RIVER BOTTOM © 32.4 | | | | BLOWS/FOOT | | | | | 52.4 | 🚉 . | | SW, Brown-gray, fine to co
sand with layers of black s
ML, and organics | | | Jor
1 | Blows: Weight of Rods 0 | | | | | | 34 | 0 | GW, Light gray, highly silty,
to coarse, sandy gravel
(weathered limestone) | fine | | Jor
2 | 33.4 to 33.6 Cleaned hale Drive 2: 33.6 to 35.1 Blows: 15-17-13 Rec 1.2 30 | | | | | | 36 | 0 | | | | Jor
3 | Drive 3: 35.1' to 36.6'
Blows: 13-9-13
Rec 1.5' | | | | | | 38 | 0 | | | | Jor
4 | Drive 4: 36.6' to 38.1'
Blows: 14-15-16
Rec 1.3' | | | | | İ | ======================================= | 0 | | | | | 38.1' to 38.2' Cleaned hole | | | | | ,,, | 39 | 0 | TOP OF ROCK • 39.1 | - | | Jor
5 | Drive 5: 38.2' to 39.1' Blows: 23-100/0.4' Rec 0.7' 100 Splitspoon Refusal © 39.1' | | | | | 39.1 | 39.1 | ≓ւ | CASTLE HAYNE LIMESTONE,
INIT B
imestone: Moderately hard | to | | Вох | At 39.1 changed to NO2 diamond core bit & barrel | | | | | | 39.5 | II h | ord, unweathered, aphonitic
ine grained, pale-orange, fos
iliferous, pitted to vuggy,
lauconitic | to | | 1 | PULL 1: 39.1' to 43.4'
RUN 4.3' UL 0.0'
REC 4.3' GAIN 0.0'
LOSS 0.0' | | | | | | 事 | ¦ነ | 9.1' to 39.3' Irregular subversal break | 1- | 00 | of | Hyd. press: 550 psi
Drill water return: 90%
Drilling time: 21 min. | | | | | 1 | ** 事 | | 9.7', 40.1', 40.3', 40.5' & 40 regular subharizantal lechanical break | | | 1 | ROD • 3.8'/4.3' • 88.4% | | | | | | | | 0.6' to 41.1' Phosphate pebb
onglomerate | ie | | | | | | | | 1.0 | 1 1 | | CONTINUED ON SHEET 2 | | | | BLOWS/FOOT: NUMBER REQUIRED TO | | | | | | بليين | ir | OTE: Soils field classified accordance with the Unification System. | :d | | | DRIVE 1%" 10 SPLITSPOON WITH 140 LB. HAMMER FALLING | | | | | | | | ITIONS ARE OBSOLETE. | - | JECT | | 30 INCHES - | | | | | | | | | luce | . T.O. | | Hole No. | TB-9 | _ | | |-----------|-------------------------------------|------------|--|--|-------------------------|------------------------|---|---|---|--| | DRIL | LING LO | c P | SOUTH ATLANTIC | MSTALL | WIL | | N DISTRICT | OF 2 SHEETS | | | | I. PROJEC | | CT MI | TIGATION TESTS | | | E OF BIT | | ischarge Dro
NO2 diamon | | | | 2. LOCATH | ON (Coordinate | s or Stati | w (Upper Big Island) | Mean Lower Low Water coring | | | | | | | | DRILLING | G AGENCY | | 3): E. 2319487 N. 142340 | 12. MANUFACTURER'S DESIGNATION OF DRILL CME 55 (Borge Mounted) | | | | | | | | S. & | M.E., Inc | | eigh Office) | 13. 1017 | L NO. OF | | DISTURBED 4 | UNDISTURBED O | | | | and flie | number I | | TB-9 | | | CORE BO | oxes 1 | · | _ | | | | F DRILLER
Moseley | | | 15. ELEVATION GROUND WATER N/A | | | | | | | | | ON OF HOLE | | DEG. FROM VERT. | 16. DATE HOLE STARTED COMPLETED 02 Jul 98 02 Jul 98 | | | | | | | | | SS OF OVE | | | 17. ELEVATION TOP OF HOLE O.O MLLW | | | | | | | | | DRILLED INT | | 10.2° | | | INSPECTO | | 10.2' - 52.9 | _ | | | . TOTAL (| 06PTH 0F H | KOLE | 49.2 | | g Hipp | ert, ZAI | PATA ENGINEERI | | _ | | | MLLW | DEPIH
(feet) | LEGEND | CLASSIFICATION OF MATERIAL
(Description) | s | % CORE
RECOV-
ERY | BOX OR
SAMPLE
NO | REMA (Critting time, water weathering, etc | RKS
er loss, depth of
If significanti | _ | | | 0.0 | 0 11 | | 0.0' to 31.9' Water | | | | Field log trans
or annotated to
How, geologist,
NOTE: CHANGE | by Tong C.
13 Aug 98.
D SCALE @ | | | | | | Water | | | | | 31.0' & Weight of Rods Weight of Hami indicates the c | (WR) or
mer (WH)
overburden | | | | , | 31 - | | DWCD DOTTON & 31 | 0: | | | moterial was pe
without blows f
hommer but fro
weight of the t | rom the om the | | | | 310 | [] | | RIVER BOTTOM @ 31. | <u> </u> | | | | BLOWS/FT | _ | | | 31.9 | | | ML. Black silt with fibrous organics | | | Jor
1 | Drive 1: 31.9't
Blows: WR/1.0'
Rec 0.8' | | | | | 33- | | | | 34.6' | | X | 33.4' to 34.6' (| Cleoned | _ | | | | 35 | 0 0 | GW, Light gray, slightly silty
fine to coarse, sandy gray
(weathered limestone) | | | Jor
2 | Drive 2: 34.6'
Blows: 4-4-5
Rec 0.8' | to 36.1' | | | | | ,, =: | .0. | | | | X | 36.1' to 36.8' C
hole | | 1 | | | | 37-1: | 0 | • | | | Jar
3 | Drive 3: 36.8'
Blows: 10-13-14
Rec 1.4'
38.3' to 38.4' 0 | 27 | | | | 39.0 | 39 | | TOP OF ROCK ● 39.0 | | | Jor
4 | Drive 4: 38.4
Blows: 80-20/0 |).1° 100 | 1 | | | | | 富 | CASTLE HAYNE LIMESTONE
UNIT B
Limestone: Moderately har
unweathered, aphanitic to 1 | d, | | | At 39.0 change
diamond core to
PULL 1: 39.0 to
RUN 5.1 | oit & borrel | 1 | | | | 39. 5 | 豆 | grained, pale-orange, fossili
ous, pitted to vuggy, glauc
nitic, few fossil molds | fer- | | Вох | REC 4.8
LOSS 0.3
Hyd. press: 550 | GAIN 0.0' | | | | | | | 39.3', 39.7', 40.2', 40.4' & Irregular subhorizontal, mechanical break | | 100 | 1 | Drill water return
Drilling time: 20
ROD = 3.35'/4. | n: 50%
) min. | | | | | 40-JI | 五 | 39.0 Irregular subhorizonta
break | | | of | | - 23.57 | | | | | ROCKY POINT MEMBER PEEDEE FORMATION | | | | | 1 | | · | | | | 0.5 | 40.5 | | CONTINUED ON SHEET | | | | BLOWS/FC | - | 1 | | | | ulun | | NOTE: Soils field classified in accordance with the Un Soil Classification System. | ified | | | DRIVE 1%" ID SPLITSPOON LB. HAMMER F | WITH 140 | | | | - 1 | | | | P | | | HOLE | | J | | | | | | | | | | Hole No. TB-10 | | | | |-------------------|---|-------|---
--|--------|-------------------------------|--|--|--|--| | | LING LOC | ;]0 | SOUTH ATLANTIC | INSTALL | WI | | ON DISTRICT OF 3 SHEETS | | | | | | ST EFFEC | | TICATION TESTS | 11. DATUM FOR ELEVATION SHOWN (TRU & MSL) NO2 diamond | | | | | | | | | | | w (Upper Big Island)
5): E. 2319405 N. 142372 | N | lean L | ower L | ow Water coring | | | | | J. DRILLING | G AGENCY | | eigh Office) | 12. MANUFACTURER'S DESIGNATION OF DRILL CME 55 (Borge Mounted) | | | | | | | | | O. IAS STOWN OF | | | BURG | | LES TAKE | | | | | | S NAME O | F DRILLER
Moseley | | | | | R CORE | BOAES 1 | | | | | 6. DIRECTIO | ON OF HOLE | | | 16 DATE | | 5 | TARTED COMPLETED 02 Jul 98 | | | | | | SS OF OVER | | | | | OP OF HO | LE O.O MLLW | | | | | | DRILLED INTO | | 10.00 | | | RECOVER | Y FOR BORING 5.8'/10.3' • 56.3 | | | | | . TOTAL C | DEPTH OF HO | LE | 48.8' | | q Hipp | sert, Z | APATA ENGINEERING | | | | | ELEVATION
MLLW | (feet) | EGEND | CLASSIFICATION OF MATERIAL! 1Description 4 | 5 | Z CORE | BOX O
SAMPL
NO | E (Drilling line, water loss, depth of weatering, etc., if significant) | | | | | 0.0 | ulu | 'ater | 0.0' to 13.7' Water | | | | Field log transcribed and/
or annotated by Tang C.
Haw, geologist, 13 Aug 98.
NOTE: CHANGED SCALE ©
13.0' Weight of Rods (WR) indi-
cates the overburden
material was penetrated
without blows from the
nammer but from the
weight of the rods. | | | | | ., . | 13 - | | RIVER BOTTOM @ 13.7 | : | | | BLOWS/FOOT | | | | | 19.0 | 13.7 | | 13.7' to 19.0' Wood SP, Tan, fine to medium saind wood 20.5' lo wood, trace of shell ragments | 9.0° | | Jor 2 Jor 3 Jor 4 Jor 5 Jor 6 | Drive 1: 13.7' to 15.2' Blows: WR-1-1 2 15.2' to 15.3' Cleaned hole Drive 2: 15.3' to 15.8' Blows: 2-4-7 11 Drive 3: 16.8' to 18.3' Blows: 1-1-2 NO RECOVERY 3 Cleaned hole to 19.0' Drive 4: 19.0' to 20.5' Blows: WR-1-3 Rec 0.1' 4 Drive 5: 20.5' to 22.0' Blows: 3-2-2 Rec 0.9' 4 Drive 6: 22.0' to 23.5' Blows: 1-2-2 Rec 0.5' 4 | | | | | 2 | 5-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | | | | | Jar
7
Jar
8 | Drive 7: 23.5' to 25.0' Blows: 1-4-6 Rec 0.8'. 10 Drive 8: 25.0' to 26.5' Blows: 1-2-3 | | | | | 7.0 2 | 7 | - | 26.8'
Brown-tan, fine sand
CONTINUED ON SHEET 2 | | | | Cleaned hole to 26.8' Drive 9 (cont. below) BLOWS/FOOT: NUMBER REQUIRED TO | | | | | | | in | DTE: Soils field classified accordance with the Unified bill Classification System. | d | | | ORIVE 1½" 10 SPLITSPOON WITH 140 LB. HAMMER FALLING 30 INCHES | | | | | CARLIE | 376 | | TIONS ARE OBSOLETE. | 997 | JECT | | HOLE NO. | | | | | DRILLING | G LOG (Cont | J U.U MLLW | | | Hole No. TB-10 | |-------------------|-------------|--|--|----------|--| | PROJECT
BLAS | T EFFECT M | ITIGATION TESTS | TALATION WILMINGTON | DISTRICT | SHEET 3 TOF 3 SHEETS | | ELEVATION
MLLW | | T | " COB | | | | -41.5 | 42 | Rocky Point Member of from above 41.4' Irregular subhorizmechanical break 42.2, 42.7', & 43.1' Irresular subhorizontal break 41.5' to 41.6', 41.7' to 42.2' to 42.4', 42.6' to & 43.6' to 44.1' Infilling Castle Hayne lithology 42.6' to 43.1' Moderate weathered 42.9' to 43.1' & 43.3' t Irregular subhvertical break 43.3' to 44.0' Moderate moderately weathered 43.6' to 43.9' Broken reads of to 43.9' Broken reads of to 43.9' Broken reads of the 43.9' & 44.4' Irregular subhvertical break | egulor 41.9', 42.9' of 42.9' of 42.9' of 43.3' | Box | Pull 1 cont. from above 43.4' to 45.9' Soft drilling Corrected Depth 43.3' | | | 44 Core | 44.4'to 48.2'Unaccoun
Loss | toble 22 | 1 | PULL 2: 43.4' to 48.8' RUN 5.4' UL 3.8' REC 1.1' CAIN 0.0' LOSS 4.3' Hyd. press: 550 psi Drill water return: 50% Drilling time: 5 min. RQD - 0.45'/4.9' - 9.2% | | | | 48.2' to 48.8' Core Left in Hole | | | Corrected Depth 48.2 | | | | BOTTOM OF HOLE & | *0.0 | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | 1. | DURE LOW | 1 | | | Hole No. WH 93-6 | |-------------|-----------------------|--------------|-------------------------|-----------------|---------------|---------------|--| | | LING L | oc l | South Atlantic | NSTAL
IU | . [m: | ~26 | 1 District OF 4 SHEETS | | Wiln | · ct cu | Har | bor Comme herrina | 11. DAT | AND TY | PÉ OF BIT | 2 7/8" 5: de Dirchinge Ding | | 2. LOCATIO | 06/100000100
1424. | ates or Stat | Hons (23/95/2 83) | | | | MLLW | | 3. DRILLING | GAGENCY | | | L | C MC | - 55 | NATION OF DRILL (MOUNTED) | | 4. HOLE N | O. IAS Stor | n on aroun | 10 1110 : WH 99-64 | 13. TOT
BURG | AL NO. OF | OVER- | OISTURBED 9 UNDISTURBED | | 5. NAVE O | | | | 14. 101 | AL MUMBE | R CORE B | oxes / | | 6. DIRECTIC | ON OF HO | 17A7 | Norwas | 1 | | ST. | | | | TKA 🗆 | | | 1.7 | | P OF HOL | CONPLETED COMPLETED | | 7. THICKNE | | | 40.3 ft (W. ten 40.1/1 | / | | | FOR BORNS 77,5 % | | . TOTAL D | | | 43, 5 fr
83.8 ft | | TURE OF | INSPECTO | R
(Zapata Engineering) | | ELEVATION | DEPTH | LEGENO | T | | | SAMPLE
NO. | RENARKS (Drilling time, water loss, depth of weathering, etc., if significant) | | • | - | • | 0.0 to 40.1 ft W. | 1~ | - <u>-</u> - | ' | | | | | | , | | | j | Note: Change | | | | | | • | | | Scale & 40ft | | | \exists | | | | | | 45 ft 20 1 | | - 1 | 40 | | RIVER BUTTON E. | ام ر ص | , | | 37 / / | | 40.1 | 40./ | | | | | <u>-</u> - | | | 40.3 | 103 | i | GW, Dark gray | | | | 100/21/2 | | | \exists | | Fragmenti | / | | | ļ | | | 크 | \setminus | | _ / | | ĺ | Ē | | | = | | TOP OF ROLK & 40.7 | r/ | | - 4 | | | | 크 | | CONTINUED ON SH. | _ | _ | | | | j | = | - 1 | | | | | ļ | | l | 크 | l | | | | | Ė | | | ∃ | | | | | | ļ. | | | 一三 | ľ | | | | | <u>[-</u> | | | استاستاسية | | | l | } | ļ | ‡ | | | \exists | . | | | ļ | | E | | | Ⅎ | | | 1 | | | ‡ | | | \exists | [| | | ļ | 1 | E | | | 4 | ł | | | 1 | | | | - 1 | | | | | | | <u> </u> | | | = | } | | | | | · | | 1 | == | 1 | | | | | E | | | 3 | | | İ | | | = | | | 크 | | | | | | E | | | 3 | | | | | ľ | . ‡ | | | | | | | - 1 | | i . | | | Ξ | | | | | | F | | | _= | | • | | | | E | | | = | | • | | | | · | | | - | | | | | | E | | | = | | | İ | | | ļ. | | | 4 | | | | | | <u>-</u> | | | Ξ | | | | | | ļ. | | | 4 | | | | | | E | | | 3 | | | | 1 | | ļ. | | ļ. | 4 | | • | | Ì | | · <u>E</u> | | | Ξ | | | | | | - | | | 4 | | | ĺ | | | E | | | ∃ | ļ | | | - | | ŧ | | | | | EDITIONS ARE OBSOLETE. | | OSECT
KILA | | COMP HOLE HO. 98-64 | | PROJECT | LOG | | sheet) | ELEVATION TOP | M | MSTALLATION | | | | Hole No. W | | 64
3 | |-----------|--|-----------------|-----------------|--------------------------|-------|-------------|---------------------|---------------|-------------------------|---|--|------------| | WICH | n H | 7R (| omi | | | Wimi | | | | trict | of 4 s | EETS. | | ELEVATION | DEPTH | | | CLASSIFICATION
(Descr | OF I | MATERIAL S | Z CO
RECO
ERY | RE I | BOX OR
SAMPLE
NO. | REMI
IDrilling tine, was
weathering, etc. | NRKS
Ier lass, depth o
If significanti | 1 | | - 46.5 | | | | -016y - | | | = | # | = | | | | | | | | 511.1
511.00 | Cony 5 | ,, , | eus, trai | | | 3 | 46.2-4 | 7.7 | | | | = | | line | stone An | 1 | shell | 7 | | ۰ | Rev 1.0 | | | | į | 48 | | | ments | | | | k | | | 4-1 | -4 | | | | | For | nntion) | | | | | \times | | | | | Ì | Ė | | | | | | j | ۲ | | 48 6.50 | ., | | | | # | | | | | | | | 4 | Rec 1.5 | | | | ĺ | F 02 | 1 | | | | | | | 1 | | 2.4- | <i>.</i> | | |] | İ | | | | | 1 | 1 | | | | | | | 三 | - 1 | | | | | 1 | Λ | - // | Sample of | U | | | 1 | ╡ | | | | | | | 1 | (/) | Sample of
S-ft Ca | vterso | | | | [2] | | | | | | | | XΙ | | | ŀ | | | 1 | | | | | | | 1, | \wedge L | | | | | - | 三 | | | | | | | $\parallel /$ | $\backslash \backslash$ | | | | | | # | | | | ı | | | V | V | | | | | _ | r#=== | $\neg \uparrow$ | ML. | Gray fil | ر ع | Mudy | 1 | | \rightarrow | 53.7-25.2 | _ | | | | Ė | | 5:14, | Gray fill | ~ < 4 | 241 | | . | 5 | Rev 1.5 | | | | | 4 | ĺ | ŕ | | | | | | - 1 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 10-14-1 | 4 | | | E | Ĩ | | | | | 1 | 1 | | | • | | | ی | 2- | - 1 | | | | | | \prod | // | | | ŀ | | , | ∄ | | | | | | | | $/ \perp$ | | | | | 1 | 크 | | | | | | | | X | | | - | | | 3 | } | | | | | | / | \ | | | | | د | જ 🚽 | | | | | | | / | $\backslash \backslash$ | | | Ė | | , | = | | | | | | | <u> </u> | | | | ŀ | | | | | | • | | | | | | 58.6-60.1 | | | | | = | | | | | | | 4 | • | Ru 1.5 | | E | | 4 | | - 1 | | | | | | <u> </u> | _ | | 12-11-1 | <u>-</u> - | | | · 🛓 | | | | | | | <u> </u> | | | | Ē | | | 7. | | | | | (| | | / [| | | - | | | 3 | | | | | } | | / \ | / | | | E | | 4 | ~= | - 1 | | | | - | | | \ | | | E | | 1 | = | | | | | | | | $\backslash \rfloor$ | | | | | | \exists | | | | |
| | / | V | | | E | | | <u>, </u> | | | | | ĺ | ſ | | | 63.5-65.7 | > | E | | 6 | 7-7 | | | | | ļ | ļ | 7 |) | Per 1.5 | | E | | ļ | 王 | ļ | | | | | į | | _ | | 7-8-18 | E | | | = | | | | | | | \ | 1 | | | - | | 6 | Ę | | | | | |] | | | | | E | | | ~ <u>†</u> | | | | | | - | \. | / | | | E | | | 4 | | | | | Ì | | Χ | \ \ | | | E | | | 7 | | | | | ļ | | | $\backslash \mid$ | | | E | | 6 | 8- | | | | | | 1 | | \setminus | | | E | | وع د.و | છ∃_ | _ . | | | | | | L. | | | | _F | | 1 | 극 | · | | | | ļ | 1 | | | | | E | | | ∄ | | | | | | | | | | | E | | | | | | | | | | | | comp HOLE | NO. 1498-0 | | Hole No. WH98-65 | | | | | | | | Hole No. | Миая-е | <u> </u> | | |------------------|-----------------|--|--|---|-------------------------|-------------------------|---|--------------------------------------|----------|--| | DRILL | ING LO | og 🏻 | NISION
SOUTH ATLANTIC | INSTALL | ATION
WILI | MINGTO | | SHEET 1
OF 2 SHEET | ts | | | 1. PROJECT | | | | 10. SIZE AND TYPE OF BIT 3 1/8" Side-Discharge Drag Bit | | | | | | | | 2. LOCATIO | | | R COMPREHENSIVE STUDY | II. DATI | JM FOR E | LEVATION | | .LW | | | | J. DRILLING | ACFNCY | N1421 | 94, E2319562 (NAD 83) | 12. MANUFACTURER'S DESIGNATION OF DREL ARDCO C-1000 (Borge Mounted) | | | | | | | | | | | ME, Inc. (Roleigh, NC) | - 13. TOTAL NO. OF OVER- DISTURBED UNDISTURBED | | | | | | | | 4. HOLE NO | number I | on drowin | wH98-65 | | | CORE BO | : 18 : | | | | | S. NAME OF | DRILLER | В | LLY RACKLEY | | | OUND WAT | | /A | | | | 6. DIRECTIO | | | | 16. DATE | HOLE | STA | | PLETED
6 MAY 98 | R | | | | IKA | | | 17. ELEV | ATION TOP | OF HOLE | | | | | | B. DEPTH D | | | 39.1ft (Woter 15.1ft)
N/A | | | | FOR BORNE N | /A | × | | | 9. TOTAL DE | EPTH OF I | HOLE | 39.1ft | 19. SICK | | INSPECTOR | ANS (ZAPATA E | NGINEERIN | ဌာ | | | ELEVATION (MLLW) | DEPTH
(feet) | LEGENO | CLASSIFICATION OF MATERIAL | s | Z CORE
RECOV-
ERY | BOX OR
SAMPLE
NO. | REMARI
(Drilling time, water
weathering, etc., if | (S
loss, depth of
significant) | | | | 0.0 | 0 = | | 0.0 to 15.1 ft, Water | | | | WOR - Weight of | Rods | | | | 1 | = | | | | | | WOH - Weight of I | Hommer | F | | | 1 | \exists | | | | | | NOTE: CHANGED S | CALE | E | | | j | Ε | | RIVER BOTTOM . 15.1 (1 | | | | 0 15 FT | 60 60 | | | | -15.1 | 15 - | 11111 | | with | | | BLOWS/FOOT: | <u> </u> | 7 | | | | \exists | | ML-OL, Dark brown clayey silt organics | -11.11 | | 1 | NUMBER REQUIRED TO | | E | | | | 긬 | | | | | . | WITH 140 LB. HAWKER | ₹ | þ | | | | . = | | | | } | $\overline{\ }$ | FACERRO SO MORES | WOR | -[| | | | 17 - | | | | | \leq | | | E | | | 1 | 4 | | | 1 | 1 | 2A | ! | | F | | | | \exists | | | l | | ľ | | | E | | | | ‡ | ' | SP-SM, Dark brown gray silty fi | ne | L | 28 | | WOR/12"- | <u>3</u> | | | 1 | 19 — | • | to medium sand, trace fibrous organics | | | | | | E | | | - | ∃. | | SP. Brown fine to medium sand | | 1 | 3 | | | - | | | | 큭' | | SI, OLOWIN TIME TO MEDICINI SOLIO | | l | | | WOR-WOH- | ٠Ē | | | ŀ | ∃: | | trace organics | İ | F | | | | - | | | - 1 | 21 - | | • | | | 4 | | | E | | | | ∃. | \cdots | • | | İ | · | | 1-2-2 | Ŀ | | | | ㅋ. | ·t | gray brown | | | | | | E | | | - 1 | Ξ. | | | 1 | 1 | 5 | | | E | | | ĺ | 23二. | | | ļ | | 1 | | 1-1-3 | E | | | 1. | ∄. | ·.:. | | - 1 | - | | ļ | | E | | | 1 | 크. | • | | 1 | | . | į | | F | | | j | ∃. | $\cdot \cdot \cdot $ | | | 1 | • | Ì | 2-4-7 | E | | | - | 25 | | | • | - | \boxtimes | Ì | | 丰 | | | | ╡. | ··· | | | - |] | | | E | | | | ∄. | $ \cdot $ | | | | 7 | i | | F | | | | ∃. | <i>:::</i> | - | - | L | | } | 4-6-7 | Æ | | | 1 | 27 | .:.1 | brown gray fine sand | | | | 1. | | F | | | | ∃. | .:. | | | | 8 | 1 | | E | | | | ∄. | $\cdots ullet$ | | - | L | | į | 2-3-4 | 丰 | | | | ∄. | • • | light brown gray fine to medium sond | } | } | | 1 | | E | | | | 29 📑 . | \cdot | | | | 9 | | | F | | | | ╡. | | | | | | | 2-3-5 | E | | | | 크: | ∵∷ | light gray, trace coarse sond | | ۲ | | 1 | | F | | | | ╡. | $\cdot \cdot \cdot \mid$ | · • · | 1 | | 10 | į | | E | | | | ₃,∃. | $\cdot \cdot \mid$ | | | | | į. | 3-6-6 | E | | | -31.2 | | | CONTINUED ON SHEET 2 | | + | | | | ŧ | | | | 且 | | NOTE: Soils field classified | |] | | • | | E | | | 1 | ⅎ | | in accordance with the Unified Soil Classification System. | | | | | | F | HOLE NO. WIT 78-63 | _ | |---------------|--------------------------|--------------|----------------------------|--------------|-------------------------|-------------------------|--|----------| | DRIL | LING LO | og 🏳 | South Atlant. | INSTALL | | _ | SHEET | 1 | | 1 PROJEC | | | SOUTH ATTANT.E | 10 | 10000 | 40N | District OF 3 SHEETS | 4 | | KILL | 11/11/20 | 20 16 | APROP COMPREMENT | IO. SIZE | AND TYP | E OF BIT | 27/8" Side Dicharge Dra | اء | | 2. LOCATIO | ON ICoording | ics or State | ARBON COMPREHENSIVE | JII. DATE | UM FOR E | NOITAY3J | | 1 | | N | 1421 | 96 | E 2319568 331 | 12 4445 | UE 4 G T 1 10 C | | MLLW | - | | 3. DRILLING | GAGENCY | | | 712. *** | | | MATION OF DRILL (BATE a Mountal) | 1 | | | 171E, | INC. | RATEIRA NO | 13 101 | | | | - | | 4. HOLE N | IO. (As shown
number) | n on drawin | 9 1111e : WH98-65H | BURD | EN SAMPL | OVER-
ES TAKEN | ONOISTORGEO CONOISTORGEO | 1 | | 5. NAME O | | | W/175-6374 | 14. TOT | AL NUMBE | R CORE BO | 23xC | 7 | | J. 11744 | DIRECEN | RAY | Norwaso | 15. ELEV | ATION GR | TAW GRUO | ER N/A | 7 | | 6. DIRECTIO | ON OF HOL | E | | 16 0475 | | STA | · · · · · · · · · · · · · · · · · · · | 1 | | Ø VER | TICAL 🔲 H | NCLINED _ | DEG. FROM VERT. | 16. DATE | HOLE | . છ | RTED COMPLETED SHAY 98 | _ [| | 7 THICKNE | 'SS OC OV | CBBURDEN | 39.5 Ft (Water 23.2 ft | 17. ELEV | ATION TO | P OF HOLE | C.D MLLW | 1 | | | | | | 18. TOTA | L CORE F | RECOVERY | FOR BORING 84,9 | 7 | | 8. DEPTH C | | | 10.2 Ft | | ATURE OF | INSPECTO | 7 /- 1 | 1 | | 9. TOTAL D | EPTH OF | HOLE | 49.7 4 | 6 | 10.5 1 | 4,700 | ert (ZAPAta Engin.) | 1 | | ELEVATION | DEPTH | LEGEND | CLASSIFICATION OF MATERIAL | s | Z CORE
RECOV-
ERY | BOX OR
SAMPLE
NO. | REMARKS | | | |] | | (Description) | | ERY | NO. | (Drilling time, water loss, depth of weathering, etc., if significant) | 1 | | - | • | | 0.0 to 23.2 ft, WA: | 540 | - | | <u> </u> | 1- | | 1 | 1 7 | | C. C 70 23.2 FF, WA. | | | , | | F | | | 7 | | | | | } | Note: Charged |]= | | | 1 - | ' i | " | | | | Scale e 35 ft | L | | | - | | | | | | 10410 0 33 51 | H | | | | Į | | i | | | | F | | | /º - | 1 | | | | | | <u> </u> | | | - | l | | J | | 1 | | - | | | | | | | | | | F | | | ᅵᅥ | l | | | | | | - | | | - | . [| | 1 | | | | l- | | | 1,, 7 | İ | | | | | | - | | | 20 - | - 1 | _ | ļ | . | | | = | | -23.2 | 222 | | RIVER BOTTOM # 2 | 3.2 | 4. | | | = | | -23.2 | | | Wash Solled w. fra | . 1 | | | | - | | | \neg | j | | ·) | | \ / | | F | | 1 | | 1 | f Am p 1:-0: Sec W149 ! | 8-65 | | \ /I | | = | | 1 | 30- | - 1 | for classification. | i | - 1 | \ // | i | _ | | | 거 | 1 | tor chassitiontism. | - 1 | 1 | ΛH | Į. | F | | • | ⇉ | i | | ļ | | ΛII | | F | | | 35/- |] | • | - 1 | | ΛI | j | | | | 73 7 | l | | | | -MA | | - | | f | コ | [| | | ĺ | - V I | ï | _ | | i | 36- | 1 | | 1 | | Ĭ l | | _ | | ļ | ``∃ | | | | | Λ | | _ | | 1 | 7 | - 1 | | { | - 1 | -111 | § | - | | | | | | . | - 1 | $I \setminus I$ | | _ | | | = | | | - 1 | - 1 | $I \setminus I$ | <u></u> İ: | - | | | | | | | | I M | } | - | | 1 | 38- | | | | 1 | I = VI | ļ. | _ | | 1 | | i | | 1 | 1 | I = W | · t | = | | | . 🚽 | J | | | l. | / // | 39.1-39.5°, Dec. 0.4 | _ | | 1. | J9/ | | | | ! | | Split Speak tehund | _ | | -39.5 | <u> </u> | | time lit grownik, she | 321 | me! | 1 | 5pl. 1 Spean tehund 4 4" | - | | -37.3 | = | | frequients | | | | | _ | | j | | 1 | | _/ | 1 | } | Į. | | | • | ⇉ | - 1 | TOP OF ROKE 39. | 5- Ft | - | | ļ. | _ | | 1 | 7 | 1 | CONTINUED ON S. | وانتد سيرمهر | _ , | | ļ. | _ | | 1 | | 1 | | | - | | Į. | _ | | J | 4 |] | | } | j | - 1 | J | _ | | ı | 7 | | | 1 | ı | 1 | Į. | - | | 1 | 7 | 1 | | ĺ | | 1 | į į | _ | | 1 | コ | { | | 1 | Ι. | · [| · · · · · · · · · · · · · · · · · · · | _ | | | | | | 1 | - 1 | | ŀ | _ | | 1 | \exists | ĺ | | 1 | ſ | - | f | _ | | | ⇉ | ļ | | 1 | ţ | | ţ | _ | | 1 | ᅼ | } | | ļ | - 1 | ļ | <u>t</u> | _ | | [| 7 | [| | 1 | [| 1 | f | - | | | 4 | 1 | | | ļ | 1 | i i | _ | | 1 | ᅼ | | | | Ì | - 1 | | _ | | ļ | | l | | - | Į | į | . l | _ | | [| 7 | | | [| ĺ | 1 | | _ | | i | ゴ | 1 | | - 1 | } | l | · | _ | | 1 | \exists | 1 | | - 1 | İ | | į | Ξ | | l | ⊣ | 1 | | - 1 | l | | | _ | | | 크 | - 1 | |) | 1 | } | ì | <u> </u> | | 1 | ⇉ |] | | - 1 | l | - 1 | | F | | 1 | ᅼ | | | ļ | j | } | | Ē | | | | | | | ROJECT | | HOLE NO | | | NG FORM | 41836 F | PREVIOUS | EDITIONS ARE OBSOLETE. | ľ | 11111 | 11.31 | 1 CUMPS HOLE NO. 98- 65. | .) | | PROJECT | LOG | (Cont S | heet | ELEVATION TOP OF | D,O | | Lu | | Hole No. K | 1498-657
SHEET 3 | |-----------|--------------|---------|-------|---------------------------------|--------------|----------|-----------------------|--|-------------------------------------|---| | | L M | HAR | بردے | np | w./ | m·~ | | | trict | OF 3 SHEETS | | ELEVATION | DEPTH | LEGENO | | CLASSIFICATION OF | MATERIALS | | CORE
RECOV-
ERY | BOX OR
SAMPLE
NO. | (Dritting time, we weathering, etc. | ARKS
fer lass, depth of
, if significanti | | - 46.5 | 46.8- | | ן נקט | 1,0450 | | | | | | • | | 72.0 | _ | | 5M, | Gray silly a sand or I. mustone | Fine L | | | | 44.8-476 |
<u> </u> | | | = | | come | e same | . the gran | rel | | 2 | 12cc 0.8 | | | i | = | | 5:2- | 1. mc s town | progna | ~/3 | | 2 | 1 | 96-100/3" | | | \exists | } | | | | | | | 1 | 16-700/3 | | | 48- | | | | , | İ | | \setminus | | | | - 1 | Ξ | | | | | | | | | | | | 크 | | | | | | Ì | | | 1 | | | = | 1 | | | | 1 | - [| | 42.4-49. | 7 | | | 49- | | | | | | - 1 | _ | Rac 1.1 | | | | ヸ | j | | | | | İ | 3 | | | | | E.,. | | | | | 1 | | 1 | | | | 49.7 | 9.7 | | 2 | - " 1 | , | | \dashv | | 17 1 17000
4 49.7 FF | 12-25/3" | | | = | | 150 H | e 49.7 f | / | ļ | | | 1 40 7 £1 | 70,01,47 | | | 7 | | | | | | | | ~ (11.7 * (| Į. | | | | | | | | İ | | | | | | 1 | = | | | | | | . | | | | | 1 | 크 | | | | | | | j | | | | | ╡ | | | | | | 1 | | | - | | | | - | | | | | | | | | | 1 | ∄ | j | | | | - | 1 | 1 | | . [- | | Ì | | | | | | | | | • | = | | } | ∄ | | | | | | | | | Ė | | | 긬 | | | | | 1 | 1 | | | - | | | 3 | Ì | | | | | Ī | } | | = | | | \exists | | | | | | | | | - | | | ∄ | | | | | | | | | E | | | 目 | | | | | | | | | E | | | = | | | | | - | | | | E | | | \exists | 1 | | | | 1 | | | | E | | Ì | # | | | | | | | | | - | | | \exists | | | | | | Ì | 1 | | E | | | | | | | | | | | | E | | | = | | | | | | | | | = | | | E | į. | | | | | | | | E | | İ | 4 | | | | | | 1 | ł | | E | | | 3 | | | | | | | | | Ē | | 1 | # | | | | | | | ľ | | E | | ŀ | 王 | | | | | | | | | E | | | \exists | | | | | | | | | þ | | | 크 | | | | | | | | | E | | | لسياسياسياسي | | | | | | | | | E | | | 크 | | | | | | | | | E | | | ∄ | | | | | | | | | E | | | 크 | | | | | | | | | F | | | ∃ | | | | | | | } | | E | | | | | | ARE OBSOLETE. | | <u> </u> | CT m | l_ | | NO. 4 9 8 -6-1 A | ## Appendix B Peak Measured Water Shock Parameters, BEM Tests 2-9 Test 2 | Meas.
No. | Loca | ition | Peak pressure | Peak impulse | Peak energy flux density | |--------------|-----------|---------------|--------------------|--------------|--------------------------| | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | North 1a | 35 | surface | 125 | 181.5 | 136.9 | | North 1b | 35 | mid- | Bad | | | | No de de | 25 | depth | measurement | 1000 5 | 4404.4 | | North 1c | 35 | bottom | 196.3 | 1033.5 | 1184.4 | | North 2a | 70 | surface | Bad
measurement | | • | | North 2b | 70 | mid- | 35.6 | 209.1 | 50.2 | | | | depth | | | | | North 2c | 70 | bottom | 34.4 | 1222.7 | 228.1 | | North 3a | 140 | surface | 6.92 | 11.8 | 0.731 | | North 3b | 140 | mid-
depth | 9.37 | 26.3 | 2.00 | | North 3c | 140 | bottom | Bad
measurement | | | | North 4a | 280 | surface | 1.99 | 1.11 | 0.0106 | | North 4b | 280 | mid- | Bad | | | | | | depth | measurement | | | | North 4c | 280 | bottom | 2.84 | 5.57 | 0.0385 | | North 5a | 560 | surface | Bad
measurement | | | | North 5b | 560 | mid- | Bad | | | | | | depth | measurement | | | | North 5c | 560 | bottom | Bad
measurement | | | | South 1a | 35 | surface | 145.4 | 164.3 | 178.7 | | South 1b | 35 | mid- | Bad | | | | | | depth | measurement | | | | South 1c | 35 | bottom | 225.2 | 503.0 | 712.7 | | South 2a | 70 | surface | 45.1 | Questionable | | | South 2b | 70 | mid-
depth | Bad
measurement | | | | South 2c | 70 | bottom | 48.0 | 393.8 | 120.6 | | South 3a | 140 | surface | Bad
measurement | | | | South 3b | 140 | mid-
depth | 2.81 | 6.92 | 0.370 | | South 3c | 140 | bottom | 2.97 | 11.1 | 0.581 | |----------|-----|---------|-------------|------|-------| | South 4a | 280 | surface | Bad | | | | | | | measurement | | | | South 4b | 280 | mid- | Bad | | | | | | depth | measurement | | | | South 4c | 280 | bottom | Bad | | | | | | | measurement | | | | South 5a | 560 | surface | Bad | | | | | | | measurement | | | | South 5b | 560 | mid- | Bad | | | | | | depth | measurement | | | | South 5c | 560 | bottom | Bad | | | | | | | measurement | | | Test 3 | | 1 | | Dools | Dools insped | Deals | |----------|-------------|---------|--------------------|--------------|----------------------------| | Meas. | Locat | uon | Peak | Peak impulse | Peak energy | | l | Dance # | Donth | pressure | | flux density
ft-lb/in^2 | | | Range, ft | Depth | psi | psi-msec | π-ID/In^2 | | North 1a | 35 | surface | 860.8 | 146.8 | 746.0 | | North 1b | 35 | mid- | Bad | | | | | | depth | measurement | | | | North 1c | 35 | bottom | Bad | | | | | | | measurement | | | | North 2a | 70 | surface | 187.6 | 79.4 | 129.9 | | North 2b | 70 | mid- | 282.6 | 82.2 | 207.8 | | | | depth | | | | | North 2c | 70 | bottom | Bad | | | | | | | measurement | | | | North 3a | 140 | surface | 131.1 | 28.0 | 25.8 | | North 3b | 140 | mid- | 90.1 | 38.4 | 27.70 | | | | depth | | | | | North 3c | 140 | bottom | Bad | | | | | | | measurement | | | | North 4a | 280 | surface | 57.7 | 8.47 | 3.07 | | North 4b | 280 | mid- | Bad | | | | | | depth | measurement | | | | North 4c | 280 | bottom | 51.1 | 8.20 | 3.09 | | North 5a | 560 | surface | 4.71 | 2.64 | 0.640 | | North 5b | 560 | mid- | Bad | | ı | | | | depth | measurement | | | | North 5c | 560 | bottom | Bad | | | | | | | measurement | | | | South 1a | 35 | surface | Bad | | | | South 1b | 35 | mid- | measurement
Bad | | | | South 1b | 30 | depth | measurement | | | | South 1c | 35 | bottom | 452.8 | 234.8 | 348.9 | | | | | | 207.0 | | | South 2a | 70 | surface | Bad | | I | | 0 11 01 | | | measurement | | | | South 2b | 70 | mid- | Bad | | | | Cauth Ca | | depth | measurement | 170 0 | 222.4 | | South 2c | 70 | bottom | 410.2 | 170.9 | 222.1 | | South 3a | 140 | surface | Bad | | | | | | | measurement | | | | South 3b | 140 | mid- | Bad | | | | | | depth | measurement | | | |----------|-----|---------------|--------------------|--------------|-------| | South 3c | 140 | bottom | 64.7 | 48.7 | 14.7 | | South 4a | 280 | surface | 20.8 | 2.00 | 0.182 | | South 4b | 280 | mid-
depth | 45.7 | 1.06 | 0.275 | | South 4c | 280 | bottom | 40.1 | 15.8 | 2.01 | | South 5a | 560 | surface | 8.05 | Questionable | | | South 5b | 560 | mid-
depth | 15.0 | 4.10 | 1.16 | | South 5c | 560 | bottom | Bad
measurement | | | Test 4 | 1 | | | 1 531 4 | r= | | |----------|-----------|---------------|-------------|---|--------------| | Meas. | Locat | tion | Peak | Peak impulse | Peak energy | | No. | | | pressure | | flux density | | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | North 1a | 35 | surface | 377.2 | 58.1 | 118.1 | | North 1b | 35 | mid- | Bad | | | | | | depth | measurement | | | | North 1c | 35 | bottom | Bad | | | | | | | measurement | ; | ٠ | | North 2a | 70 | surface | 75.9 | 65.7 | 26.1 | | North 2b | 70 | mid- | Bad | | | | | | depth | measurement | | | | North 2c | 70 | bottom | Bad | | | | | | | measurement | | | | North 3a | 140 | surface | 2.69 | 7.6 | 0.177 | | North 3b | 140 | mid-
depth | 3.89 | 7.48 | 0.24 | | North 3c | 140 | bottom | Bad | | | | | | | measurement | | | | North 4a | 280 | surface | 1.89 | 7.04 | 0.104 | | North 4b | 280 | mid-
depth | 2.95 | 9.02 | 0.203 | | North 4c | 280 | bottom | 2.70 | 8.32 | 0.211 | | North 5a | 560 | surface | 0.770 | 1.36 | <0.1 | | North 5b | 560 | mid-
depth | 0.70 | 1.63 | <0.1 | | North 5c | 560 | bottom | Bad | · | | | | | | measurement | | | | South 1a | 35 | surface | Bad | | | | | | | measurement | | | | South 1b | 35 | mid- | Bad | | | | | ŀ | depth | measurement | | | | South 1c | 35 | bottom | Bad | | | | | ļ | | measurement | | | | South 2a | 70 | surface | Bad | *************************************** | | | | | | measurement | | | | South 2b | 70 | mid- | Bad | | | | | | depth | measurement | | | | South 2c | 70 | bottom | Bad | | | | 30341.20 | , , | | measurement | | | | South 3a | 140 | surface | 3.72 | 8.57 | 0.256 | | | | | | | | | South 3b | 140 | mid-
depth | 9.55 | 19.3 | 1.330 | |----------|-----|---------------|--------------------|-------|-------| | South 3c | 140 | bottom | 12.6 | 28.2 | 2.73 | | South 4a | 280 | surface | 1.00 | 0.940 | <0.1 | | South 4b | 280 | mid-
depth | 2.45 | 12.4 | 0.781 | | South 4c | 280 | bottom | Bad
measurement | | | | South 5a | 560 | surface | 1.60 | 3.54 | <0.1 | | South 5b | 560 | mid-
depth | Bad
measurement | | | | South 5c | 560 | bottom | Bad
measurement | | | Test 5 | | · | · | Test 5 | | | |--------------|------------|---------------|--------------------|--------------|--------------------------| | Meas.
No. | Loca | tion | Peak pressure | Peak impulse | Peak energy flux density | | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | North 1a | 35 | surface | 1190.4 | 200.7 | 1020.7 | | North 1b | 35 | mid-
depth | Bad | | | | North do | 05 | | measurement | | | | North 1c | 35 | bottom | Bad measurement | | | | North 2a | 70 | surface | 278.9 | 91.4 | 274.6 | | North 2b | 70 | mid- | Bad | | | | | | depth | measurement | | | | North 2c | 70 | bottom | Bad | | | | | | | measurement | | | | North 3a | 140 | surface | 51.7 | 16.8 | 8.46 | | North 3b | 140 | mid-
depth | 53.4 | 19.3 | 6.05 | | North 3c | 140 | bottom | 20.3 | 18.2 | 1.34 | | North 4a | 280 | surface | Bad
measurement | | | | North 4b | 280 | mid-
depth | 8.65 | 3.48 | 0.397 | | North 4c | 280 | bottom | 6.09 | 2.87 | 0.733 | | North 5a | 560 | surface | 4.80 | 0.838 | 0.199 | | North 5b | 560 | mid-
depth | 3.70 | 0.139 | 0.212 | | North 5c | 560 | bottom | 2.94 | 0.748 | 0.103 | | South 1a | 35 | surface | Bad
measurement | | | | South 1b | 3 5 | mid-
depth | Bad
measurement | | | | South 1c | 35 | bottom | Bad
measurement | | | | South 2a | 70 | surface | 80.3 | 35.6 | 28.5 | | South 2b | 70 | mid-
depth | Bad
measurement | | | | South 2c | 70 | bottom | 42.5 | 76.1 | 15.5 | | South 3a | 140 | surface | Bad
measurement | | | | South 3b | 140 | mid-
depth | 22.2 | 26.6 | 3.06 | | South 3c | 140 | bottom | 20.8 | 26.8 | 3.06 | |----------|-----|---------------|--------------------|-------|-------| | South 4a | 280 | surface | 8.54 | 3.450 | 0.214 | | South 4b |
280 | mid-
depth | 1.69 | 0.317 | <0.1 | | South 4c | 280 | bottom | 10.1 | 1.64 | 0.600 | | South 5a | 560 | surface | 4.90 | 1.05 | 0.369 | | South 5b | 560 | mid-
depth | 6.9 | 1.53 | 0.526 | | South 5c | 560 | bottom | Bad
measurement | | | Test 5a | 1.4 | | 4. | 1 est 5a | r | r = | |----------|-----------|---------------|--------------------|---------------|---| | Meas. | Loca | ation | Peak | Peak impulse | | | No. | D | D 41- | pressure | | flux density | | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | North 1a | 35 | surface | 1145.6 | 177.5* | 1488.1 | | North 1b | 35 | mid- | Bad | | | | | | depth | measurement | | *************************************** | | North 1c | 35 | bottom | Questionable | | | | North 2a | 70 | surface | Bad | | | | | | | measurement | | | | North 2b | 70 | mid-
depth | 416.0 | 199.6 | 313.9 | | North 2c | 70 | bottom | 257.6 | 28.7 | 57.3 | | North 3a | 140 | surface | 51.6 | 13.7 | 7.71 | | North 3b | 140 | mid-
depth | 68.6 | 20.9 | 9.41 | | North 3c | 140 | bottom | 31.2 | 10.7 | 1.98 | | North 4a | 280 | surface | Bad
measurement | | | | North 4b | 280 | mid-
depth | 28.3 | 4.05 | 1.99 | | North 4c | 280 | bottom | 6.72 | 4.13 | 1.60 | | North 5a | 560 | surface | 3.90 | 1.04 | 0.156 | | North 5b | 560 | mid- | Bad | | | | | | depth | measurement | | | | North 5c | 560 | bottom | 3.07 | 0.518 | 0.165 | | South 1a | 35 | surface | Bad
measurement | | | | South 1b | 35 | mid- | Bad | | | | Codii ib | | depth | measurement | | | | South 1c | 35 | bottom | Bad | | | | | | | measurement | | ł | | South 2a | 70 | surface | Bad | | | | | | | measurement | | | | South 2b | 70 | mid- | Bad | | | | | | depth | measurement | | | | South 2c | 70 | bottom | Bad | İ | | | | | | measurement | | | | South 3a | 140 | surface | Bad | | İ | | 0 (1 0) | 4.40 | | measurement | 40.4 | 0.47 | | South 3b | 140 | mid- | 26.2 | 12.4 | 3.47 | | | | depth | | | | | | |--|-----|---------------|--------------------|-------|-------|--|--| | South 3c | 140 | bottom | 13.8 | 20.7 | 3.19 | | | | South 4a | 280 | surface | 4.35 | 2.89 | 0.785 | | | | South 4b | 280 | mid-
depth | Bad
measurement | | | | | | South 4c | 280 | bottom | 7.92 | 4.00 | 0.948 | | | | South 5a | 560 | surface | 2.75 | 0.823 | 0.116 | | | | South 5b | 560 | mid-
depth | 6.6 | 1.83 | 0.401 | | | | South 5c | 560 | bottom | 6.00 | 0.383 | 0.170 | | | | * Measurement failed prior to development of | | | | | | | | ^{*} Measurement failed prior to development of absolute peak value Test 6 | Meas.
No. | Loca | tion | Peak pressure | Peak impulse | Peak energy flux density | |--------------|-----------|---------------|--------------------|--------------|--------------------------| | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | North 1a | 35 | surface | No data | | | | North 1b | 35 | mid-
depth | No data | | | | North 1c | 35 | bottom | No data | | | | North 2a | 70 | surface | No data | | | | North 2b | 70 | mid-
depth | No data | | | | North 2c | 70 | bottom | No data | | | | North 3a | 140 | surface | No data | | | | North 3b | 140 | mid-
depth | No data | | | | North 3c | 140 | bottom | No data | | | | North 4a | 280 | surface | No data | | | | North 4b | 280 | mid-
depth | No data | | | | North 4c | 280 | bottom | No data | | | | North 5a | 560 | surface | No data | | | | North 5b | 560 | mid-
depth | No data | | | | North 5c | 560 | bottom | No data | | | | South 1a | 35 | surface | Bad
measurement | | | | South 1b | 35 | mid-
depth | Bad
measurement | | | | South 1c | 35 | bottom | 240.0 | 490.2 | 553.9 | | South 2a | 70 | surface | Bad
measurement | | | | South 2b | 70 | mid-
depth | Bad
measurement | | | | South 2c | 70 | bottom | Bad
measurement | | | | South 3a | 140 | surface | Bad
measurement | | | | South 3b | 140 | mid-
depth | Bad
measurement | | | | South 3c | 140 | bottom | 3.64 | 35.0 | 2.31 | |----------|-----|---------------|--------------------|--------------|------| | South 4a | 280 | surface | Bad
measurement | | | | South 4b | 280 | mid-
depth | Bad
measurement | | | | South 4c | 280 | bottom | 1.96 | Questionable | 0.75 | | South 5a | 560 | surface | 0.320 | 0.454 | <0.1 | | South 5b | 560 | mid-
depth | 0.422 | Questionable | <0.1 | | South 5c | 560 | bottom | 0.370 | Questionable | <0.1 | Test 7 | | | | Test 7 | | | |----------|-------------|---------------|--------------------|--------------|--------------| | Meas. | Location | | Peak | Peak impulse | , | | No. | | | pressure | <u> </u> | flux density | | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | North 1a | 35 | surface | Bad | | | | | | | measurement | | | | North 1b | 35 | mid-
depth | 422.4 | 133.3 | 338.7 | | North 1c | 35 | bottom | Questionable | | | | North 2a | 70 | surface | 130.6 | 48.4 | 61.6 | | North 2b | 70 | mid-
depth | 94.0 | 45.8 | 24.9 | | North 2c | 70 | bottom | Questionable | | | | North 3a | 140 | surface | 85.6 | 13.9 | 5.52 | | North 3b | 140 | mid-
depth | 78.8 | 12.2 | 7.17 | | North 3c | 140 | bottom | 21 | 10.7 | 2.78 | | North 4a | 280 | surface | Bad
measurement | | | | North 4b | 280 | mid-
depth | 40.7 | Questionable | | | North 4c | 280 | bottom | 20.80 | 4.04 | 1.90 | | North 5a | 560 | surface | 7.70 | 0.905 | 0.172 | | North 5b | 560 | mid-
depth | 6.27 | 1.06 | 0.161 | | North 5c | 560 | bottom | Questionable | | | | South 1a | 35 | surface | Bad | | | | Court at | | ا د د د | measurement | | | | South 1b | 35 | mid-
depth | Bad
measurement | | | | South 1c | 35 | bottom | 258.7 | 698.1 | 1127.7 | | South 2a | 70 | surface | 111.2 | 87.6 | 100.1 | | South 2b | 70 | mid-
depth | 114.7 | 232.0 | 193.6 | | South 2c | 70 | bottom | 134.0 | 460.2 | 413.8 | | South 3a | 140 | surface | Bad
measurement | | | | South 3b | 140 | mid-
depth | 47.8 | 12.2 | 18.80 | | South 3c | 140 | bottom | Bad | | | |----------|-----|---------------|--------------------|------|-------| | South 4a | 280 | surface | measurement 22.60 | 3.64 | 2.46 | | South 4b | 280 | mid-
depth | Bad
measurement | | | | South 4c | 280 | bottom | 23.2 | 6.50 | 3.98 | | South 5a | 560 | surface | 7.85 | 4.76 | 2.34 | | South 5b | 560 | mid-
depth | 11.2 | 5.86 | 1.97 | | South 5c | 560 | bottom | 10.80 | 2.52 | 0.701 | Test 8 | 1est 8 | | | | | | | |--------------|-----------|---------------|--------------------|--------------|--------------------------|--| | Meas.
No. | Location | | Peak pressure | Peak impulse | Peak energy flux density | | | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | | North 1a | 35 | surface | Bad | | | | | | | | measurement | | | | | North 1b | 35 | mid- | Bad | | | | | | | depth | measurement | | | | | North 1c | 35 | bottom | Bad | | | | | N. 11 0 | | | measurement | | | | | North 2a | 70 | surface | Bad | | | | | - | | | measurement | | | | | North 2b | 70 | mid- | Bad | | | | | · · · · | =- | depth | measurement | | | | | North 2c | 70 | bottom | Bad | | | | | - | | | measurement | | | | | North 3a | 140 | surface | Bad | | | | | | | | measurement | | | | | North 3b | 140 | mid- | Bad | | | | | North 20 | 440 | depth | measurement | | | | | North 3c | 140 | bottom | Bad
measurement | | _ | | | North 4a | 280 | surface | Bad | | | | | | | | measurement | | | | | North 4b | 280 | mid- | Bad | | | | | | | depth | measurement | | | | | North 4c | 280 | bottom | Bad | | | | | <u> </u> | | | measurement | | | | | North 5a | 560 | surface | 0.666 | Questionable | <0.1 | | | North 5b | 560 | mid-
depth | 0.740 | Questionable | <0.1 | | | North 5c | 560 | bottom | Bad | | | | | | | | measurement | | | | | South 1a | 35 | surface | Bad measurement | | | | | South 1b | 35 | mid- | Bad | | | | | | | depth | measurement | | | | | South 1c | 35 | bottom | 626.0 | 1168.3 | 734.1 | | | South 2a | 70 | surface | 12.6 | 104.1 | 53.8 | | | South 2b | 70 | mid-
depth | 17.3 | 52.9 | 38.2 | | | South 2c | 70 | bottom | 5.21 | 125.5 | 8.41 | | | South 3a | 140 | surface | 3.21 | 28.7 | 9.87 | |----------|-----|---------------|--------------------|--------------|------------------| | South 3b | 140 | mid-
depth | 3.10 | 18.7 | 8.38 | | South 3c | 140 | bottom | Bad
measurement | | | | South 4a | 280 | surface | Bad
measurement | | | | South 4b | 280 | mid-
depth | Bad
measurement | | | | South 4c | 280 | bottom | 3.28 | Questionable | Questionabl
e | | South 5a | 560 | surface | 0.423 | 1.50 | <0.1 | | South 5b | 560 | mid-
depth | 0.927 | Questionable | Questionabl
e | | South 5c | 560 | bottom | 0.600 | 1.36 | <0.1 | Test 9 | Test 9 | | | | | | | |--------------|-----------|---------------|--------------------|--------------|--------------------------|--| | Meas.
No. | Location | | Peak pressure | Peak impulse | Peak energy flux density | | | | Range, ft | Depth | psi | psi-msec | ft-lb/in^2 | | | North 1a | 35 | surface | 401.5 | 187.2 | 670.1 | | | North 1b | 35 | mid-
depth | 745.4 | 208.3 | 1718.8 | | | North 1c | 35 | bottom | 130.2 | 244.6 | 114.7 | | | North 2a | 70 | surface | 217.6 | 77.8 | 234.5 | | | North 2b | 70 | mid-
depth | 416.6 | 172.7 | 266.4 | | | North 2c | 70 | bottom | 405.7 | 47.8 | 196.9 | | | North 3a | 140 | surface | 70.3 | 17.9 | 19.8 | | | North 3b | 140 | mid-
depth | 62.0 | 14.9 | 23.9 | | | North 3c | 140 | bottom | 43.5 | Questionable | Questionabl
e | | | North 4a | 280 | surface | Bad
measurement | | | | | North 4b | 280 | mid-
depth | 12.8 | 6.01 | 2.38 | | | North 4c | 280 | bottom | 15.1 | 8.21 | 2.72 | | | North 5a | 560 | surface | 5.88 | 1.10 | 0.377 | | | North 5b | 560 | mid-
depth | 3.43 | Questionable | <0.1 | | | North 5c | 560 | bottom | 3.09 | Questionable | <0.1 | | | South 1a | 35 | surface | Bad
measurement | | | | | South 1b | 35 | mid-
depth | 197.2 |
377.4 | 650.5 | | | South 1c | 35 | bottom | 224.1 | 693.7 | 1209.3 | | | South 2a | 70 | surface | Questionable | | | | | South 2b | 70 | mid-
depth | 121.6 | 164.1 | 186.2 | | | South 2c | 70 | bottom | 101.0 | 215.1 | 352.1 | | | South 3a | 140 | surface | 63.4 | 20.0 | 13.1 | | | South 3b | 140 | mid-
depth | 57.3 | 38.6 | 26.80 | | | South 3c | 140 | bottom | 76.5 | 27.9 | 31.8 | | | South 4a | 280 | surface | 5.10 | 1.45 | 0.213 | |----------|-----|---------------|--------------------|--------------|------------------| | South 4b | 280 | mid-
depth | 8.61 | 0.518 | 0.398 | | South 4c | 280 | bottom | 18.1 | Questionable | Questionabl
e | | South 5a | 560 | surface | 6.64 | Questionable | 0.508 | | South 5b | 560 | mid-
depth | 6.3 | 0.78 | 0.906 | | South 5c | 560 | bottom | Bad
measurement | | | # Appendix C Peak Water Shock Pressures, BEM Tests 2-9 # Appendix D Peak Water Shock Impulse, BEM Tests 2-9 # Appendix E Peak Energy Flux Density, BEM Tests 2-9 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Artington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid CMIR CORM TO THE ARROYS ADDRESS. | | | UR FORM TO THE ABOVE ADD | RESS. | | | |--|------------------------|--------------------------|-------------------------------|------------------------|---| | 1. REPORT DATE (D | | 2. REPORT TYPE | | 3.1 | DATES COVERED (From - To) | | August 2000 | | Final Report | | | | | 4. TITLE AND SUBTI | | | | 5a. | CONTRACT NUMBER | | Analysis of Water Shock Data and Bubble Screen Effectiveness on the Blast Effect | | | | | | | Mitigation Test Ser | ies, Wilmington Harl | bor, North Carolina | | ŧ | | | Ĭ | | | | 5b. | GRANT NUMBER | | | | | | | | | | | | | 50 | PROGRAM ELEMENT NUMBER | | | | | | 50. | TROOTORIN ELEMENT NOMBER | | A AUTUODIO | | | | | DDG IFOT NUMBER | | 6. AUTHOR(S) | | | | ag. | PROJECT NUMBER | | Denis D. Rickman | | | | | | | | | | | 5e. | TASK NUMBER | | | | | | | | | | | | | 5f. | WORK UNIT NUMBER | | | | | | | | | 7. PERFORMING OR | GANIZATION NAME(S) | AND ADDRESS(ES) | | 8. 1 | PERFORMING ORGANIZATION REPORT | | | | • | | 1 | NUMBER | | U.S. Army Enginee | r Research and Deve | lopment Center | | | | | Waterways Experin | | 7 | | ER | CDC/SL TR-00-4 | | 3909 Halls Ferry Ro | | | | 1 | | | Vicksburg, MS 391 | | | | | | | , 10100 ta 5, 1110 0 7 1 | .00 0133 | | | | | | O SPONSOPING / MC | NUTODING ACENCY | NAME(S) AND ADDRES | C/EC\ | 40 | SPONSOR/MONITOR'S ACRONYM(S) | | 3. SPONSORING / INC | JIVITORING AGENCT | AMME(2) MAD ADDRES | 3(L3) | 10. | SPONSORMONITOR'S ACRONTM(S) | | | | | | | | | | | | | - | ODOLICO DA MANUTO DE LO COLO | | | | | | | SPONSOR/MONITOR'S REPORT | | | | | | | NUMBER(S) | | | | | | | | | | VAILABILITY STATE | | | | | | Approved for public | release; distribution | is unlimited. | | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | 10.001 FEEMERIAN | 1 HOILO | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | This document s | ummarizes the results | s of data analysis cond | lucted by the U.S. Arr | ny Engineer Re | search and Development Center, | | | | | | | nington Harbor, North Carolina. Water | | | | | | | screens in reducing the water shock | | | | | | | h Carolina. The water shock data were | | | | | | | y produced by the blasting. | | aiso anaiy zou to uot | crimine the peak level | o or water shook pres | sine, mipuise, and one | ngy mux domait. | y produced by the biasting. | 15. SUBJECT TERMS | | | | | | | Bubble screens | Underwater bl | lastino | | | | | Rock blasting | Water Shock | | | | | | | | | 49 1 11 419 5 | T | I | | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | r = | O ADSTRACT | OF PAGES | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | | UNCLASSIFIED | | UNCLASSIFIED | 100 | 5555/ | | #### DEPARTMENT OF THE ARMY ENGINEER RESEARCH AND DEVELOPMENT CENTER, CORPS OF ENGINEERS WATERWAYS EXPERIMENT STATION, 3909 HALLS FERRY ROAD VICKSBURG, MISSISSIPPI 39180-6199 REPLY TO ATTENTION OF: CEERD-SD-R 26 September 2000 #### **ERRATA SHEET** No. 1 ANALYSIS OF WATER SHOCK DATA AND BUBBLE SCREEN EFFECTIVENESS ON THE BLAST EFFECT MITIGATION TEST SERIES, WILMINGTON HARBOR, NORTH CAROLINA ERDC/SL TR-00-4 August 2000 Insert attached References (omitted from printed copy).